# FINAL REPORT-PART II Innovative In-Situ Remediation of Contaminated Sediments for Simultaneous Control of Contamination and Erosion SERDP Project ER-1501 October 2011 Anna Knox Michael Paller Kenneth Dixon Savannah River National Laboratory Danny Reible University of Texas Jesse Roberts Sandia National Laboratory This document has been cleared for public release | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to<br>completing and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding ar<br>DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of th<br>, 1215 Jefferson Davis I | is collection of information,<br>Highway, Suite 1204, Arlington | | |------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------------|--| | 1. REPORT DATE 2. REPORT TYPE Final | | | 3. DATES COVERED - | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Remediation of Control of Contamination | | | 5b. GRANT NUM | <b>IBER</b> | | | Simultaneous Con | | m and Erosion - Fai | T 11 | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | | 5e. TASK NUMB | ER | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AC<br>ational Laboratory | DDRESS(ES) | | 8. PERFORMING<br>REPORT NUMBI | GORGANIZATION<br>ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO The original docum | otes<br>nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | | | | | | | ABSTRACT SAR | 67 | ALSI UNSIBLE FERSUN | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **ACKNOWLEDGEMENTS** This research was supported wholly by the U.S. Department of Defense, through the Strategic Environmental Research and Development Program (SERDP) under project ER 1501. Performers of this project would like to thank to all commercial companies for supplying sequestering agents. We would also like to extend appreciation to M. Brim, University of South Carolina at Aiken, W. J. Macky, A. P. Allen, R. J. Roseberry, M. T. Whiteside, E. F. Caldwell, and L. A. Bagwell, Savannah River National Laboratory for assistance in the laboratory, data analysis, and project support. # TABLE OF CONTENTS | LIST OF ACRONYMS | 4 | |--------------------------------------------------------------------------|-------| | LIST OF FIGURES | 5 | | LIST OF TABLES | 7 | | EXECUTIVE SUMMARY | 9 | | TECHNICAL APPOACH | 11 | | MATERIALS AND METHODS | 12 | | TASK 1. SORPTION EVALUATION FOR MAAC DEVELOPMENT | 12 | | Sorption of Organic Contaminants | 12 | | Sorption of Organic Contaminants on MAAC Formulations with Apatite and | İ | | Organoclay | 12 | | Sorption of Organic Contaminants on MAAC Formulations with Zeolite | 12 | | Sorption of Inorganic Contaminants | | | Sorption of Metals on MAAC Formulations with Apatite, Organoclays, and | | | Biopolymers | 13 | | Sorption of Metals on MAAC Formulations with Bentonite | | | TASK 2. PREDICTING THE RELEASE OF CONTAMINANTS OVER TIME | | | MAAC FORMULATIONS BY NUMERICAL MODELING | 17 | | Laboratory Column Experiments | 17 | | 1-D Metal Transport Modeling for Apatite, Organoclay, and Chitosan | 17 | | 1-D Metal Transport Modeling for Zeolites | 18 | | TASK 3. TOXICITY EVALUATION | | | TASK 4. EROSION EVALUATION | 23 | | RESULTS AND DISCUSSION | 25 | | TASK 1. SORPTION EVALUATION FOR MAAC DEVELOPMENT | 25 | | Organic Contaminants | 25 | | Inorganic Contaminants | | | Evaluation of MAAC Formulations with apatite, organoclays and biopolymen | rs 26 | | Evaluation of MAAC Formulations with Bentonite | 29 | | TASK 2. PREDICTING THE RELEASE OF CONTAMINANTS OVER TIME | FROM | | MAAC FORMULATIONS BY NUMERICAL MODELING | 41 | | Inorganic Contaminants | 41 | | TASK 3. TOXICITY EVALUATION | | | TASK 4. EROSION EVALUATION | 59 | | SUMMARY | 65 | | REFERENCES | 66 | ## LIST OF ACRONYMS A – apatite ANOVA – one-way analysis of variance ASSET – adjustable shear stress erosion transport BTC – break-through curve C – chitosan, biopolymer G – guar gum, biopolymer HPLC- high performance liquid chromatography K<sub>d</sub> – partition coefficient K<sub>ow</sub>- octanol water partition coefficient ICP-MS – inductively coupled plasma – mass spectrometry MAAC – multiple-amendment active cap NCA – North Carolina apatite OCB-750 - ClayflocTM 750, an organocaly-based flocculent (modified bentonite from Biomin Inc. Ferndale, MI) PAHs – polycyclic aromatic hydrocarbons PM-199 - an organoclay, i.e., modified bentonite with surfactant dimethyl ammonium chloride S – sand SNL – Sandia National Laboratories SRNL – Savannah River National Laboratory X – xanthan biopolymer ZC – clinoptilolite zeolite ZP – phillipsite zeolite ## LIST OF FIGURES | Figure 1. A summary of the measured cap material concentration versus water concentration for | |-----------------------------------------------------------------------------------------------------------| | two PAH contaminants; cap composition: 75% apatite and 25% of organoclay (PM-199). 25 | | Figure 2. Effect of bentonite addition to sand on Cr and Pb sorption. Treatments are described in | | Table 3 | | Figure 3. Effect of bentonite addition to sand on Cd and Zn sorption. Treatments are described in | | Table 3 | | Figure 4. Effect of bentonite addition to sand on Co and Ni sorption. Treatments are described in | | Table 3 | | Figure 5. Effect of bentonite addition to sand on As and Se sorption. Treatments are described in | | Table 3 | | Figure 6. Effect of bentonite addition to an amendment mixture (apatite, organoclay, and sand) | | on Cd, Cr, Cu, Zn, and Pb sorption. Treatments are described in Table 4 | | Figure 7. Effect of bentonite addition to an amendment mixture (apatite, organoclay, and sand) | | on As, Co, Ni, and Se sorption. Treatments are described in Table 4 | | Figure 8. Effect of bentonite addition to an amendment mixture (apatite, zeolite – clinoptilolite, | | and sand) on Cd, Cr, Cu, Zn, and Pb sorption. Treatments are described in Table 5 39 | | Figure 9. Effect of bentonite addition to an amendment mixture (apatite, zeolite – clinoptilolite, | | and sand) on As, Co, Ni, and Se sorption. Treatments are described in Table 5 | | Figure 10. Effect of bentonite addition to an amendment mixture (apatite, organoclay, zeolite – | | clinoptilolite, and sand) on Cd, Cr, Cu, Zn, and Pb sorption. Treatments are described in | | Table 6 | | Figure 11. Effect of bentonite addition to an amendment mixture (apatite, organoclay, zeolite – | | clinoptilolite, and sand) on As, Co, Ni, and Se sorption. Treatments are described in Table | | 640 | | Figure 12. Bromide breakthrough curve for the AOC column containing 75% apatite, 20% | | organoclay (OCB -750), and 5% chitosan. 41 | | Figure 13. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and | | material thickness nomographs for apatite | | Figure 14. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and | | material thickness nomographs for AO mixture (apatite-organoclay) | | Figure 15. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and | | material thickness nomographs for AOC mixture (apatite-organoclay-chitosan) | | Figure 16. Breakthrough curves for metals in zeolite – phillipsite | | Figure 17. Breakthrough curves for metals in zeolite – clinoptilolite | | Figure 18. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and | | material thickness nomographs for clinoptilolite zeolite | | Figure 19. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and | | material thickness nomographs for phillipsite zeolite | | Figure 20. Percent survival of <i>Hyalella azteca</i> in static 10 day sediment toxicity tests employing | | different MAAC formulations. The control consisted of sediment from Steel Creek. | | Numbers following MAAC abbreviations indicate percentage of playground sand | | Figure 21. Percent survival of <i>Hyalella azteca</i> in static 10 day toxicity tests employing two types | | of zeolite: clinoptilolite and phillipsite. X-axis labels indicate material type (CZ = | | clinoptilolite, PZ = phillipsite) and percentage | ## LIST OF TABLES | Table 1. Preparation of initial solutions presenting target concentrations for phenanthrene | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | pyrene, along with the amount of spike solutions used | | | Table 2. Amendments and amendments mixtures tested for metal sorption | | | Table 3. Mixtures of sand and bentonite tested for metal sorption | | | Table 4. Mixtures of sand, apatite, organoclay (PM-199), and bentonite tested for metal so | | | Table 5. Mixtures of sand, apatite, zeolite (clinoptilolite), and bentonite tested for metal so | | | | | | Table 6. Mixtures of sand, apatite, organoclay (PM-199), zeolite (clinoptilolite), and bento | | | tested for metal sorption | | | Table 7. Material properties used in transport modeling. | 18 | | Table 8. Partitioning coefficients used in transport modeling | 19 | | Table 9. Material properties used in transport modeling. | | | Table 10. Partitioning coefficients used in transport modeling | | | Table 11. Composition of MAAC formulations and controls used in 10 day static sedimen | | | bioassays | | | Table 12. Mixtures of apatite, clinoptilolite, organoclay, and sand tested for toxicity to Hydronical the | alella | | azteca | | | Table 13. Percentage of constituents for each of the five erosion cores | 23 | | Table 14. Comparison of 75%/25% apatite/organoclay and 100% organoclay partition | | | coefficients and retardation factors. | 26 | | Table 15. Results of experiments on the sorption of organic contaminants on amendment | | | mixtures | 27 | | Table 16. Comparison of average K <sub>d</sub> (mL g <sup>-1</sup> ) values for nine elements for individual | | | amendments and amendment mixtures: A – North Carolina apatite, XG – xanthan/gu | | | gum, C – chitosan, O – organoclay OCB-750, PM – organoclay PM-199 | | | Table 17. Statistical comparisons (analysis of variance of log transformed data followed by | • | | Holm-Sidak multiple comparison tests) of Kd values for selected metals and amendm | | | mixtures. Geometric means connected by the same letters are not significantly differ | | | (P<0.05). | | | Table 18. Effect of bentonite on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatme | | | described in Table 3. | | | Table 19. Effect of bentonite addition to an amendment mixture (apatite, organoclay, and | | | on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are described in Table 20. Effect of hortonite addition to an amondment mixture (and anotite and reality) | | | Table 20. Effect of bentonite addition to an amendment mixture (sand, apatite, and zeolite | | | clinoptilolite) on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are descin Table 5 | | | in Table 5 | | | · · · · · · · · · · · · · · · · · · · | — I IVI- | | 199, and zeolite - clinoptilolite) on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are described in Table 5. | 33 | | Table 22. Percent survival of <i>Hyalella azteca</i> in mixtures of apatite (A), organoclay OCB | | | (O), organoclay PM-199 (PM), chitosan (C), commercial playground sand (S), and xa | anthan | | gum (XG) in 10 day sediment toxicity tests. | | | | 22 | | Table 23. Percent survival of Hyalella azteca in static 10 day toxicity tests employing two type | es | |---------------------------------------------------------------------------------------------------|----| | of zeolite: clinoptilolite and phillipsite. X-axis labels indicate material type (CZ = | | | clinoptilolite, PZ = phillipsite) and percentage | 54 | | Table 24. Percent survival of Hyalella azteca in mixtures of apatite (A), zeolite (Z), organoclay | y | | (O), and sand following 10 days of exposure. | 56 | | Table 25. Survival of Hyalella azteca in mixtures of bentonite and sand | 58 | | Table 26. Survival of Hyalella azteca in mixtures of bentonite, sand, apatite, organoclay, and | | | zeolite (AOZ25 = apatite, organoclay, and zeolite – 25% each). | 58 | #### **EXECUTIVE SUMMARY** Multiple amendment active caps (MAACs) developed under this project for the remediation of contaminated sediments consist of a mixture of chemically active amendments combined with sand or other neutral materials such as clay or clean soil/sediment. The objectives of SERDP project (ER-1501) part II were 1) the development and evaluation of MAAC technology for sorption and desorption of contaminants, 2) prediction of contaminant release over time from MAAC formulations by numerical modeling, 3) evaluation of MAAC resistance to erosion, and 4) assessment of MAAC toxicity to aquatic organisms. Laboratory evaluations of sorption and desorption capacities and calculation of partition coefficient $(K_d)$ values showed that mixing of apatite with organoclay reduced the sorption capacity and effective retardation factor for organics compared to pure organoclay, but the reductions were small. However, for metals the results from the sorption and desorption studies showed that mixtures were more effective than individual amendments for several tested elements including As, Cd, Co, Ni, and Zn. Addition of 20% or less bentonite to MAACs is potentially beneficial to the performance of active caps without being harmful to aquatic organisms. The addition of 20% or less bentonite to MAACs can improve metal sorption and also is sufficient to significantly reduce the erosion of MAAC caps. A numerical model was used to evaluate the long-term effectiveness of various amendments and amendment mixtures. The model, which used desorption $K_d$ values, was used to develop breakthrough curves for numerous metals. These curves were then used to develop nomographs for estimating the amendment thickness needed to delay contaminant breakthrough for a given period of time. The modeling results showed that an amendment mixture containing apatite, organoclay, and chitosan was more effective at retarding metals than apatite alone. Toxicity tests showed that clinoptilolite and mixtures of clinoptilolite, apatite, and organoclay were nontoxic to *Hyalella azteca*, thus suggesting that these materials can be used for remediation of contaminated sediments with minimal likelihood of collateral effects on aquatic organisms. Bentonite was toxic to *Hyalella azteca* as were mixtures of bentonite and sand containing as little as 10% bentonite. In contrast, the addition of 10% bentonite to an amendment mixture containing apatite, organoclay, and zeolite did not affect *Hyalella azteca* survival and greater additions of bentonite had only limited effects on survival. These results suggest that the addition of limited amounts of bentonite to amendment mixtures is not harmful to aquatic organisms and more generally indicate the potential environmental benefits of mixtures of amendments (i.e., MAACs) compared with single amendment formulations. Bentonite is a clay material primarily composed of montmorillonite, a member of the smectite family of clay minerals. Bentonite is the most cohesive of the common clays, and has the greatest effect on erosion rates because of this. In our study small additions of bentonite to a mixture of cap amendments resulted in decreased erosion. The largest reduction in erosion occurred with additions of small amounts (5%) of bentonite. The addition of larger amounts of bentonite (15 and 20%) to amendment mixtures caused further decreases in erosion rates, but the rate of decrease diminished as the amount of bentonite increased. In summary, this project showed that MAACs can incorporate different active sequestering agents such as phosphate materials (rock phosphate), organoclays, zeolite, and clay. The results showed that phosphate, zeolite, bentonite, and organoclays individually or mixed with another active or neutral materials can stabilize metals and nonpolar pollutants (e.g., PAHs). Addition of a small amount of bentonite (e.g., 10%) to MAACs can improve erosion resistance and metal sequestration capacity. Based on our results we assume that MAACs can be deployed in any type of benthic habitat considered for conventional capping as well as higher energy environments (if bentonite is included) that might be unsuitable for caps with less erosion resistance. MAACs also present potential advantages in terms of acceptability to aquatic organisms, ease of construction, and economy compared with other active capping technologies. ### TECHNICAL APPOACH Contaminated sediments affect nearly 10% of the nation's waterways with potential remediation costs in the billions of dollars. The treatment of contaminated sediments is complicated by the co-occurrence of organic and inorganic contaminants with differing chemical and physical properties and by the heterogeneous nature of the sediments. Contaminated sediment has traditionally been managed by dredging or dry excavation followed by off-site treatment or disposal (Mohan et al., 2000; Nayar et al., 2004). However, this method is expensive and can remobilize contaminants and degrade the benthic environment. Conventional passive capping is an alternative strategy consisting of the installation of a relatively thick covering or cap of clean, inert material over contaminated sediment, thus isolating it from the water and reducing contaminant migration. However, passive caps are subject to contaminant release as a result of mechanical disturbance and advective transport by upwelling water. Active capping is a more recent alternative that involves the application of reactive material to the sediment to physically or chemically reduce contaminant mobility and/or bioavailability (Jacobs and Forstner, 1999; Berg et al., 2004; Jacobs and Waite, 2004; Reible et al., 2006; Knox et al., 2006, 2007, 2008 a and b, and 2010). Studies have shown that the application of relatively small amounts of reactive amendments such as apatite, zeolite, organoclay, and activated carbon can sequester a variety of contaminants and retard their transport (Reible et al., 2006; Knox et al., 2007, Knox et al., 2008 a and b; Knox et al., 2010). The main objective of this study was the development of a multiple-amendment active cap (MAAC) composed of a mixture of active amendments and inert materials applied as a single layer in one step. A MAAC consists of a mixture of amendments combined with sand or other neutral materials such as clay or clean soil/sediment. MAAC technology has potential advantages over other technologies due to its low cost, simplicity, potential to remediate a broad range of contaminants, easy adaptation to site requirements, and lack of harmful environmental impacts. MAACs are economical because they contain relatively small amounts of reactive materials and can be constructed using conventional equipment. MAACs developed under this project were evaluated for sorption and desorption of contaminants, contaminant release over time as predicted by numerical modeling, toxicity to aquatic organisms, and resistance to erosion. ### MATERIALS AND METHODS ## TASK 1. SORPTION EVALUATION FOR MAAC DEVELOPMENT ## **Sorption of Organic Contaminants** ## Sorption of Organic Contaminants on MAAC Formulations with Apatite and Organoclay In support of the use of amendment mixtures for the construction of MAACs that simultaneously control organic and metal species, batch sorption tests for organic contaminants (polycyclic aromatic hydrocarbons, PAHs) were conducted on a mixture of 75% apatite and 25% organoclay. The general approach was to provide a spiked solution at a known concentration to a mixture of active cap amendments (100 mg) in a 250 mL vessel. The cap material/water mixture was then allowed to equilibrate for 7 days and the water concentration was measured. The change in concentration from the spike concentration defined sorption onto the solid phase (active cap mixture). The sorption experiments for active cap mixtures were conducted in the same way as for the individual amendments. A detailed description of these experiments was presented in the 2007 and 2008 annual reports (Knox et al., 2007 and 2008 b). ## Sorption of Organic Contaminants on MAAC Formulations with Zeolite A sorption study was performed to quantitatively assess the effective sorption of organic contaminants by mixtures of amendments that included zeolite. The mixtures tested in this experiment included organoclay, apatite, zeolite (clinoptilolite), and sand. Sorption isotherm parameters were obtained for sorption of naphthalene, phenanthrene, and pyrene on the following mixtures in water: - Mixture 1: 25% (w/w) organoclay (CETCO PM-199), 25% (w/w) zeolite (Clinoptilotilte), 25% (w/w) NC apatite, and 25% (w/w) acid-washed sand - Mixture 2: 25% (w/w) organoclay (CETCO PM-199), 50% (w/w) zeolite (Clinoptilotilte), and 25% (w/w) acid-washed sand - Mixture 3: 25% (w/w) organoclay (CETCO PM-199) and 75% (w/w) zeolite (Clinoptilotilte) - Mixture 4: 50% (w/w) organoclay (CETCO PM-199) and 50% (w/w) zeolite (Clinoptilotilte) Isotherm experiments were designed to yield initial concentrations below half-solubility and final concentrations above the conservative High-Performance Liquid Chromatography (HPLC) minimum detection limits for the compounds of interest. Initial solutions were prepared by dissolving 1.3 grams of NaN<sub>3</sub> in 2 liters of deionized water to yield 0.01 M NaN<sub>3</sub>. The resulting solution was placed on a magnetic stir plate and spiked with appropriate volumes of naphthalene, phenanthrene, and pyrene stock solutions under continuous stirring to obtain the desired target initial concentrations. The solutions were allowed to continue stirring for 3-4 hours until all PAHs were dissolved. The volume of the spike solutions added was increased slightly to account for the increased volume of solution prepared to minimize head space in the flask (Table 1). For each batch test, approximately 70 milligrams total mass of sorbate materials were weighed out and placed in each of three 250 milliliter amber glass bottles, while no sorbate materials were added to an additional three bottles, which were designated as blanks. Teflon tape was used around the threads of the vessels to assure that there were no leaks. The vessels were then carefully filled to zero head space with the initial sample solution prepared previously, capped with mininert valves equipped with unused septa, and allowed to tumble for 7 days. Samples of the initial solution were taken from the 2 liter volumetric flask before and after filling the bottles and analyzed via HPLC. Following tumbling, samples were taken from the tumbler and allowed to sit for 30 minutes prior to being sampled. Following settling, samples were taken from the supernatant of each bottle and analyzed via HPLC. ## **Sorption of Inorganic Contaminants** ### Sorption of Metals on MAAC Formulations with Apatite, Organoclays, and Biopolymers Materials tested for potential MAAC formulations are presented in Table 2. Sorption of As, Cd, Cr, Co, Cu, Pb, Ni, Se, and Zn were evaluated for potential MAAC formulations in 50 mL centrifuge tubes for one week. Each treatment had three replicates. The spike solution used in the experiment contained 5 mg L<sup>-1</sup> of As, Cd, Cr, Co, Cu, Pb, Ni, Se, and Zn. Suspensions composed of 0.2 g of solid (the amendment mixture) and 15 mL of spike solution were shaken for one week. The liquid phase was separated by centrifugation and analyzed for metal content by inductively coupled plasma – mass spectroscopy (ICP-MS) and pH. Table 1. Preparation of initial solutions presenting target concentrations for phenanthrene and pyrene, along with the amount of spike solutions used | Batch<br>Test ID | Mix<br>No. | Batch<br>Test No. | Volume<br>8,000<br>ppm<br>Naph in<br>99.9%<br>(w/v)<br>ACN | Volume<br>5,000<br>ppm<br>Phen in<br>99.9%<br>(w/v)<br>ACN | Volume<br>1,000<br>ppm<br>Pyrene in<br>99.9%<br>(w/v)<br>ACN | Initia Naphthalene | Phenanthrene | (ppb) Pyrene | |------------------|------------|-------------------|------------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|--------------------|--------------|--------------| | | | | μL) | μL) | μL) | | | | | BT1M1 | 1 | 1 | 6.4 | 12 | 55 | 21.2 | 25.3 | 28.2 | | BT2M1 | 1 | 2 | 14 | 23 | 78 | 57.1 | 64.7 | 40.0 | | BT3M1 | 1 | 3 | 28 | 44 | 99 | 97.9 | 103 | 51.0 | | BT4M1 | 1 | 4 | 55 | 88 | 121 | 191 | 212 | 61.0 | | BT1M2 | 2 | 1 | 6.4 | 12 | 55 | 21.6 | 31.4 | 16.9 | | BT2M2 | 2 | 2 | 14 | 23 | 78 | 54.9 | 59.9 | 32.1 | | BT3M2 | 2 | 3 | 28 | 44 | 99 | 110 | 116 | 46.2 | | BT4M2 | 2 | 4 | 55 | 88 | 121 | 203 | 243 | 66.1 | | BT1M3 | 3 | 1 | 6.4 | 12 | 55 | 17.5 | 30.4 | 27.5 | | BT2M3 | 3 | 2 | 14 | 23 | 78 | 47.3 | 65.0 | 36.6 | | BT3M3 | 3 | 3 | 28 | 44 | 99 | 112 | 121 | 41.5 | | BT4M3 | 3 | 4 | 55 | 88 | 121 | `99 | 201 | 67.3 | | BT1M4 | 4 | 1 | 6.4 | 12 | 55 | 20.2 | 38.0 | 33.6 | | BT2M4 | 4 | 2 | 14 | 23 | 78 | 45.0 | 61.7 | 35.6 | | BT3M4 | 4 | 3 | 28 | 44 | 99 | 89.7 | 107.1 | 37.7 | | BT4M4 | 4 | 4 | 55 | 88 | 121 | 205 | 196 | 55.6 | The metal concentration data obtained in this experiment were used to calculate percent sorption and partition coefficient $(K_d)$ values, defined as the ratio of the concentration of solute sorbed to the solid divided by its concentration in solution. The $K_d$ values (mL $g^{-1}$ ) were calculated using the following equation: $$K_d = [V_{spike} \ x \ (C_{spike} - C_{final}) / (C_{final} \ x \ M_{Mineral})]$$ where $C_{spike}$ is the metal concentration in the spike solution before the addition of the amendment mixture (mg $L^{-1}$ ), $C_{final}$ is the metal concentration in the solution after contact with the amendment mixture (mg $L^{-1}$ ), $M_{mineral}$ is the amendment mixture mass (g), and $V_{spike}$ is the volume of the spike solution (mL). Differences in $K_d$ values among amendments and amendment mixtures were statistically tested using analysis of variance (ANOVA) followed by Holm-Sidak multiple comparison tests for individual differences among means. Data were log transformed before analysis to better meet the assumptions of ANOVA, and test results were therefore expressed as differences among geometric means (P<0.05). Table 2. Amendments and amendments mixtures tested for metal sorption | Amendment of mixture | Acronym | Composition [%] | |----------------------------------|--------------|-----------------| | North Carolina Apatite | A | 100 | | Xanthan/Guar Gum | XG | 100 | | Chitosan | С | 100 | | Organoclay (OCB-750) | O or OCB-750 | 100 | | Apatite/OCB-750/chitosan | AOC | 75/20/5 | | Apatite/OCB-750/xanthan/guar gum | AOXG | 75/20/5 | | Apatite/OCB-750* | AO | 75/25 | | Apatite/PM-199** | APM | 75/25 | <sup>\*</sup> OCB-750 is ClayflocTM 750, an organocaly-based flocculent (modified bentonite from Biomin Inc. Ferndale, MI. ## Sorption of Metals on MAAC Formulations with Bentonite A sorption study was conducted to quantitatively assess the effective sorption of contaminants by various mixtures of amendments including sand and bentonite. Four experiments were conducted to evaluate metal sorption by different mixtures (Tables 3, 4, 5, and 6). The experiments were conducted in 50 mL centrifuge tubes for a period of one week. Each treatment had three replicates. The spike solution that was used in the experiment was obtained from Inorganic Ventures, Lakewood, NJ. The metal concentration in the spike solution was 5 mg L<sup>-1</sup> of As, Cd, Cr, Cu, Mo, Pb, Ni, Se, and Zn. Suspensions composed of 0.2 g of solid (the sequestering agent) and 15 mL of spike solution were shaken for one week, phase separated by centrifugation, and analyzed for metal content by ICP-MS and pH. Table 3. Mixtures of sand and bentonite tested for metal sorption. | Mixtures | Sand<br>(%) | Bentonite<br>(%) | |----------|--------------|------------------| | | <del> </del> | ( /0) | | B0 | 100 | 0 | | B05 | 95 | 5 | | B10 | 90 | 10 | | B15 | 85 | 15 | | B20 | 80 | 20 | | B25 | 75 | 25 | | B50 | 50 | 50 | | B75 | 25 | 75 | | B100 | 0 | 100 | <sup>\*\*</sup> PM-199 is an organoclay, i.e., modified bentonite with surfactant dimethyl ammonium chloride. Table 4. Mixtures of sand, apatite, organoclay (PM-199), and bentonite tested for metal sorption. | | Apatite (NCA) | Organoclay (PM- | Sand | Bentonite | |----------|---------------|-----------------|------|-----------| | Mixtures | % | 199) % | % | % | | В0 | 25 | 25 | 50 | 0 | | B10 | 25 | 25 | 40 | 10 | | B20 | 25 | 25 | 30 | 20 | | B30 | 25 | 25 | 20 | 30 | | B100 | 0 | 0 | 0 | 100 | Table 5. Mixtures of sand, apatite, zeolite (clinoptilolite), and bentonite tested for metal sorption. | | Apatite (NCA) | Zeolite (Clinoptilolite) | Sand | Bentonite | |----------|---------------|--------------------------|------|-----------| | Mixtures | % | % | % | % | | B0 | 25 | 25 | 50 | 0 | | B10 | 25 | 25 | 40 | 10 | | B20 | 25 | 25 | 30 | 20 | | B30 | 25 | 25 | 20 | 30 | | B100 | 0 | 0 | 0 | 100 | Table 6. Mixtures of sand, apatite, organoclay (PM-199), zeolite (clinoptilolite), and bentonite tested for metal sorption. | Mixtures | Apatite (NCA) % | Organoclay<br>(PM-199) % | Zeolite<br>(Clinoptilolite) % | Sand<br>% | Bentonite % | |----------|-----------------|--------------------------|-------------------------------|-----------|-------------| | B0 | 25 | 25 | 25 | 25 | 0 | | B05 | 25 | 25 | 25 | 20 | 5 | | B10 | 25 | 25 | 25 | 15 | 10 | | B15 | 25 | 25 | 25 | 10 | 15 | | B20 | 25 | 25 | 25 | 5 | 20 | | B25 | 25 | 25 | 25 | 0 | 25 | # TASK 2. PREDICTING THE RELEASE OF CONTAMINANTS OVER TIME FROM MAAC FORMULATIONS BY NUMERICAL MODELING ## **Laboratory Column Experiments** Laboratory column experiments were conducted to evaluate the effectiveness of amendment mixtures in sequestering inorganic contaminants and provide a basis for the transport modeling described in the next section of this report. Amendments selected for the column experiments include rock phosphate (North Carolina apatite), organoclay (OCB -750), and the biopolymer, chitosan (described in Knox et al., 2010). Three columns were tested: column A (North Carolina apatite), column AO (A - apatite and O - organoclay), and column AOC (A - apatite, O-organoclay, and C- chitosan). Column A was comprised entirely of apatite. Column AO included a mixture of apatite (75%) and organoclay (25%), and column AOC included a mixture of apatite (75%), organoclay (20%), and chitosan (5%). The dry bulk density of the amendment mixtures used in the NCA, AO, and AOC columns was determined by carefully placing oven dried material (105°C) in a cylinder of known mass and volume and lightly tapping the cylinder to settle the material. Excess material was removed from the filled cylinder using a straightedge. The cylinder was then weighed to determine the dry mass of amendment contained within the cylinder. The dry bulk density was determined by dividing the dry mass of amendment by the cylinder volume. This process was repeated 5 times for each amendment mixture, and the results were averaged to yield the dry bulk density. A bromide (NaBr) tracer test was completed on each column to estimate porosity and pore volume. The flow rate of the influent spike solution was maintained at 0.5 ml/min with flow upwards through each column. Samples of the column effluent were collected using a fraction collector, and subsets of these samples were analyzed with an ion-selective electrode to yield the bromide break-through time. Once the tracer tests were completed, the columns were purged with DI water to eliminate the bromide from the amendments. At the conclusion of the tracer tests, a spike solution containing 2 ppm of As, Cd, Co, Ni, Zn, and U was pumped through each column via peristalsis at a flow rate of 0.5 ml/min. The flow rate of the influent spike solution was maintained at 0.5 ml/min with flow upwards through the columns. Samples were collected for metals analysis. ## 1-D Metal Transport Modeling for Apatite, Organoclay, and Chitosan A one-dimensional numerical model was used to qualitatively assess the advection of selected metals through various amendments and mixtures of amendments to evaluate their effectiveness in sediment remediation applications. The amendments modeled for this task included North Carolina Apatite (NCA), a mixture of NCA and Organoclay (OCB-750) (AO), and a mixture of NCA, OCB-750, and chitosan (AOC). Simulations were conducted on a column of material 10 cm in length at a flux of 4.11E-04 cm/sec (which equates to a flow rate of 0.5 ml/min for a column 5 cm in diameter). Advection was considered the primary mechanism for contaminant transport and molecular diffusion a minor component. Specific material dispersion and diffusion data were unavailable for the simulated amendments and amendment mixtures. To account for dispersion and molecular diffusion, a one dimensional analytical model was fitted to the cobalt breakthrough curve (BTC) from a previous column experiment using NCA. The retardation factor was fixed based on the laboratory measured $K_d$ value, and the dispersion coefficient was varied to obtain the optimum fit. The dispersion coefficient determined from the cobalt BTC was used in all subsequent numerical simulations. Material properties used in the simulations are provided in Table 7. The dry bulk density of each material was determined using standard methods. For NCA and AOC, the porosity was determined based on laboratory data from previous column experiments using the BTC of a conservative tracer (Br). A porosity of 0.4 was assumed for AO because no porosity data were available for this mixture. The saturated hydraulic conductivity of each material was determined using a falling head method (Mariotte tube). Material specific desorption partitioning coefficients ( $K_d$ ) were measured for each material and used in the simulations. These values are presented in Table 8. Table 7. Material properties used in transport modeling. | Layer | Particle<br>Density<br>(g/cm³) | Dry Bulk<br>Density<br>(g/cm³) | Total<br>Porosity<br>(fraction) | Saturated Hydraulic<br>Conductivity (cm/sec) | |-----------------------------|--------------------------------|--------------------------------|---------------------------------|----------------------------------------------| | Apatite | 2.57 | 1.89 | 0.27 | 2.89E-04 | | Apatite Organoclay | 2.32 | 1.39 | 0.40 | 1.28E-04 | | Apatite Organoclay Chitosan | 2.43 | 1.46 | 0.28 | 2.61E-05 | #### 1-D Metal Transport Modeling for Zeolites In addition to the above mentioned amendment mixtures, zeolites were evaluated as potential replacements for apatite in MAAC formulations. Application of large concentrations of apatite to wetlands or other stagnant bodies of water may be undesirable due to the release of phosphate. In stagnant anoxic, hypolimnetic, and non-bioturbated sediments, molecular diffusion is considered to be the main mechanism for P release. A large release of P could contribute to eutrophication. Generally, eutrophication is an ecosystem response to human activities that fertilize water bodies with nitrogen (N) and P, often leading to changes in animal and plant populations and degradation of water and habitat quality. Table 8. Partitioning coefficients used in transport modeling. | Metal | Apatite<br>(ml/g) | Apatite Organoclay (ml/g) | Apatite Organoclay<br>Chitosan<br>(ml/g) | |----------------------------------------|-------------------|---------------------------|------------------------------------------| | As | 6.535E+01 | 6.369E+03 | 9.570E+03 | | Cd | 4.050E+03 | 1.070E+04 | 1.804E+04 | | Co | 1.766E+02 | 9.339E+03 | 1.474E+04 | | Ni | 9.027E+01 | 8.431E+03 | 1.387E+04 | | Zn | 5.009E+03 | 1.127E+04 | 1.654E+04 | | U | 1.212E+03 | 1.641E+03 | 5.783E+02 | | Se | 8.566E+01 | 7.572E+01 | 1.072E+02 | | Pb | 1.094E+04 | 2.808E+03 | 4.407E+03 | | Tracer <sup>1</sup> (Br <sup>-</sup> ) | 0.000E+00 | 0.000E+00 | 0.000E+00 | <sup>1</sup>Nonadsorbed tracer. Zeolites are naturally occurring crystalline aluminosilicates consisting of a framework of tetrahedral molecules. Their structural properties give them the ability to act as molecular sieves; e.g., taking up ammonium and heavy metal ions from waters. Clinoptilolite is the most abundant zeolite in nature and is readily available. The amendments modeled for this task included clinoptilolite zeolite (ZC) and phillipsite zeolite (ZP). Simulations were conducted on a column of material 10 cm in length at a flux of 4.11E-04 cm/sec (which equates to a flow rate of 0.5 ml/min for a column 5 cm in diameter). Advection was considered the primary mechanism for contaminant transport and molecular diffusion a minor component. Material specific diffusion data were unavailable for the amendments and amendment mixtures. Therefore, a generic effective diffusion coefficient (3.5E-03 cm²/sec) was used for this simulation, which included the effects of molecular diffusion and material tortuosity. The generic effective diffusion coefficient was previously estimated from laboratory column experiments where an analytical model was applied to actual breakthrough data for several contaminants of interest (Knox et al., 2010). Material properties for clinoptilolite and phillipsite include dry bulk density and porosity (Table 9). Particle density was inferred from these data using standard soil physics equations. Material specific desorption partitioning coefficients were measured for each material and used in the simulations. These values are presented in Table 10. Table 9. Material properties used in transport modeling. | Layer | Particle Density (g/cm³) | Dry Bulk Density (g/cm³) | Total Porosity<br>(fraction) | |-----------------------------|--------------------------|--------------------------|------------------------------| | Clinoptilolite zeolite (ZC) | 1.35 | 0.65 | 0.52 | | Phillipsite zeolite (ZP). | 1.71 | 0.78 | 0.54 | Table 10. Partitioning coefficients used in transport modeling. | | Clinoptilolite<br>Zeolite | Phillipsite<br>Zeolite | |----------------------------------------|---------------------------|------------------------| | Metal | (ml/g) | ( <b>ml/g</b> ) | | As | 1.100E+01 | 0.000E+00 | | Cd | 3.127E+03 | 1.184E+03 | | Со | 1.303E+03 | 8.990E+02 | | Ni | 1.012E+03 | 8.100E+02 | | Zn | 4.770E+02 | 4.150E+02 | | Se | 1.000E+00 | 0.000E+00 | | Pb | 1.436E+03 | 2.529E+03 | | Tracer <sup>1</sup> (Br <sup>-</sup> ) | 0.000E+00 | 0.000E+00 | <sup>1</sup>Nonadsorbed tracer. #### TASK 3. TOXICITY EVALUATION Laboratory studies were conducted to determine the potential toxicity of mixtures of apatite, organoclay, sand, chitosan, xanthan gum, and guar gum to benthic organisms. Previous laboratory bioassay studies under this project emphasized the toxicity of individual amendments (Knox et al., 2007 and 2008 b). Tests on amendment mixtures consisted of static sediment bioassays with *Hyalella azteca* conducted in glass containers, each with 100 g of a MAAC formulation plus 100 ml of water from Steel Creek (Savannah River Site, Aiken, SC). Sixteen formulations were evaluated plus control groups consisting of sediment from Steel Creek or commercial playground sand (Table 11). Each MAAC formulation and control group was represented by four replicates. Ten *Hyalella azteca* were placed in each container following the addition of MAAC formulations and water. The organisms were acclimated to Steel Creek water before testing, which continued for 10 days. Test water was not replaced during the test period, although intermittent aeration was provided. The tests were conducted at room temperature. A second series of static sediment bioassays with *Hyalella azteca* was conducted to evaluate the toxicity of the zeolites, clinoptilolite, and phillipsite, to aquatic organisms. The bioassays were conducted in 500 ml beakers, each containing 100 ml of substrate and 200 ml of overlying water from Steel Creek. The substrates consisted of 0%, 5%, 10%, 25%, 50%, 75%, and 100% (by volume) zeolite mixed with commercial grade playground sand. The 0% zeolite (i.e., 100% sand) treatments served as controls. All treatments had four replicates. The test organisms were periodically fed small amounts of ground commercial fish food during the tests, and the water in the beakers was aerated intermittently to increase dissolved oxygen levels. The duration of all tests was 10 days. Water hardness, alkalinity, and pH were measured during the test period. Table 11. Composition of MAAC formulations and controls used in 10 day static sediment bioassays. | MAAC<br>Formulation * | Steel<br>Creek<br>sand<br>(g) | Apatite (g) | Organo-<br>Clay<br>OCB-750<br>(g) | Organo-<br>Clay<br>PM-199<br>(g) | Play<br>ground<br>Sand<br>(g) | Chitosan<br>(g) | Xanthan<br>gum<br>(g) | Guar<br>Gum<br>(g) | |----------------------------|-------------------------------|-------------|-----------------------------------|----------------------------------|-------------------------------|-----------------|-----------------------|--------------------| | SAO-30 | 0 | 35 | 35 | 0 | 30 | 0 | 0 | 0 | | SAPM-30 | 0 | 35 | 0 | 35 | 30 | 0 | 0 | 0 | | SAO-50 | 0 | 25 | 25 | 0 | 50 | 0 | 0 | 0 | | SAOC-45 | 0 | 25 | 25 | 0 | 45 | 5 | 0 | 0 | | SAOXG-45 | 0 | 25 | 25 | 0 | 45 | 0 | 2.5 | 2.5 | | APM-0 | 0 | 50 | 0 | 50 | 0 | 0 | 0 | 0 | | SAPMC-45 | 0 | 25 | 0 | 25 | 45 | 5 | 0 | 0 | | SAPMXG-45 | 0 | 25 | 0 | 25 | 45 | 0 | 2.5 | 2.5 | | SAOC-65 | 0 | 15 | 15 | 0 | 65 | 5 | 0 | 0 | | SAPMC-65 | 0 | 15 | 0 | 15 | 65 | 5 | 0 | 0 | | SAOXG-65 | 0 | 15 | 15 | 0 | 65 | 0 | 2.5 | 2.5 | | SAPMXG-65 | 0 | 15 | 0 | 15 | 65 | 0 | 2.5 | 2.5 | | SAOC-75 | 0 | 15 | 5 | 0 | 75 | 5 | 0 | 0 | | SAPMC-75 | 0 | 15 | 0 | 5 | 75 | 5 | 0 | 0 | | SAOXG-75 | 0 | 15 | 5 | 0 | 75 | 0 | 2.5 | 2.5 | | SAPMXG-75 | 0 | 15 | 0 | 5 | 75 | 0 | 2.5 | 2.5 | | Playground sand (control) | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | Steel Creek sand (control) | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <sup>\*</sup> S - sand, A - apatite from North Carolina, O - organoclay OCB - 750, PM - organoclay PM-199, C - chitosan, X - xanthan, G - guar gum A third series of bioassays using *Hyalella azteca* was conducted to assess the toxicity of clinoptilolite and mixtures of clinoptilolite, apatite and organoclay (Table 12). Controls consisted of sand collected from Steel Creek and playground sand from a local commercial supplier. A final series of experiments was conducted to evaluate the toxicity of bentonite to benthic organisms. These experiments consisted of static bioassays of bentonite and mixtures of bentonite, sand, and amendments using *Hyalella azteca* as the test organism. The amendments and amendment mixtures evaluated in these bioassays are shown in Tables 3 and 5. Laboratory protocols used for these tests were the same as those used for the previously described zeolite bioassays. The significance of differences among treatments were evaluated by either one-way analysis of variance (ANOVA) or Kruskal-Wallis one way analysis of variance on ranks, depending upon the distributions of the survival data. These tests were followed by Holm-Sidak tests to investigate individual treatment effects. Table 12. Mixtures of apatite, clinoptilolite, organoclay, and sand tested for toxicity to $Hyalella\ azteca$ . | Treatment <sup>a</sup> | Average<br>pH | Apatite | Clinopti-<br>lolite | Organo-<br>Clay | Steel<br>Creek<br>Sand | Play-<br>ground<br>sand | |------------------------|---------------|---------|---------------------|-----------------|------------------------|-------------------------| | a0z100 | 8.60 | | 100 | | | | | a25z75 | 8.62 | 25 | 75 | | | | | a50z50 | 8.92 | 50 | 50 | | | | | a75z25 | 8.74 | 75 | 25 | | | | | a100z0 | 7.87 | 100 | | | | | | a25z25o25s25 | 7.88 | 25 | 25 | 25 | | 25 | | a50z25o25 | 7.95 | 50 | 25 | 25 | | | | a25z50o25 | 8.12 | 25 | 50 | 25 | | | | a25z25o50 | 7.65 | 25 | 25 | 50 | | | | scs | 7.30 | | | | 100 | | | S | 7.35 | | | | | 100 | $<sup>^{</sup>a}$ a = apatite, z = clinoptilolite, o = organoclay (PM – 199), sc = Steel Creek sand, and s = playground sand; numbers = percentages based on volume #### TASK 4. EROSION EVALUATION In this study, 5 sediment cores were tested for sediment erosion behavior in an adjustable shear stress erosion transport (ASSET) flume (Roberts et al., 2003). The cores were created in the laboratory and consisted of varying amounts of sand, apatite, organoclay, and bentonite. Table 13 shows the percentage of each constituent for each core. In essence the amount of organoclay and apatite were held at 25% while the amount of sand and bentonite were varied such that the overall core contained 0, 5, 10, 15, or 20% bentonite. Table 13. Percentage of constituents for each of the five erosion cores. | | Apatite (NCA) | Organoclay (PM-199) | Sand<br>(Playground) | Bentonite | |-----|---------------|---------------------|----------------------|-----------| | | % | % | % | % | | B0 | 25 | 25 | 50 | 0 | | B05 | 25 | 25 | 45 | 5 | | B10 | 25 | 25 | 40 | 10 | | B15 | 25 | 25 | 35 | 15 | | B20 | 25 | 25 | 30 | 20 | The erosion cores were created individually by carefully weighing each constituent (dry) and mixing in a 4 liter container. Then water was added to the dry mixture and further mixed until the sediment water mixture was homogeneous. The amount of water added was enough to make the mixture fluid, but care was taken to keep the mixture thick so that stratification of the sediment due to differential settling of the particles did not occur. This means that water content was slightly increased as bentonite content was increased to account for its swelling property. The sediment mixtures were then poured into coring tubes to a depth of ~15 cm. These cores were allowed to consolidate for 5 days. Each core was tested within the ASSET flume to yield erosion rate as a function of the applied hydrodynamic shear stress and depth within the core as well as the critical shear stress for the initiation of erosion as a function of depth. The non-linear relationship between erosion rate and bed shear stress can make it difficult to quantify variability in erosion within a core and between cores. Therefore, the data were also presented as an erosion rate ratio that produced a single value that accounts for this non-linearity. The erosion rate ratio was used to make comparisons between erodibility within a single core (i.e., changes with depth), and between cores to aid in the identification of the most erosion resistant cap material. Each core was sub-sampled into 4 separate depth intervals. The erosion rate for each depth interval can be approximated by a power law function of sediment density and applied shear stress (Roberts et al., 1998). Non-cohesive sediments do not show variation of erosion rate with density, therefore the density term is dropped. For each depth interval, the measured erosion rates and applied shear stress were used to develop the following equation: $$E = A\tau^n$$ where E is the erosion rate (cm/s), and $\tau$ is shear stress (Pa). The A parameter and exponent n were determined using log-linear regression. An average erosion rate for the entire core was determined, and the erosion rate at each depth interval was compared to this average. The result was an erosion rate ratio that estimated the erodibility of each depth interval relative to the core average. An average erosion rate of similar cores and for all cores was also determined. The erosion rate for each depth interval within a core as well as each core's average erosion rate was compared to the average, and a graph of the erosion rate ratios for all of the cores was created. ### **RESULTS AND DISCUSSION** #### TASK 1. SORPTION EVALUATION FOR MAAC DEVELOPMENT ## **Organic Contaminants** Batch sorption tests for organic contaminants (PAHs) were conducted on a MAAC formulation consisting of 75% apatite and 25% organoclay (PM - 199). A comparison of the sorbed solid concentration at the measured water concentration provided an effective solid-water partition coefficient for the organoclay. A summary of the measured cap material concentration versus water concentration is shown in Figure 1 for two PAH contaminants. The measured cap material/water partition coefficients were 172,000 L/kg for pyrene and 45,800 L/kg for phenanthrene. These can be compared to previously measured partition coefficients for these compounds in 100% organoclay material (Table 14). Approximate retardation factors (product of bulk density and partition coefficient) are also presented in Table 14 Figure 1. A summary of the measured cap material concentration versus water concentration for two PAH contaminants; cap composition: 75% apatite and 25% of organoclay (PM-199). Table 14. Comparison of 75%/25% apatite/organoclay and 100% organoclay partition coefficients and retardation factors. | Cap Material [%] | Bulk Density (g/cm <sup>3</sup> ) | Phenanthrene<br>(l/kg) | Pyrene<br>(l/kg) | |------------------|-----------------------------------|------------------------|--------------------| | | | | | | 75/25 Mixture | 1.29 | 45,800 | 172,000 | | | | Rf=59,100 | Rf=222,000 | | | | | | | 100% Organoclay | 0.76 | 68,000-117,000 | 286,000-454,000 | | | | Rf=51,800-89,200 | Rf=217,000-346,000 | The results of the experiments on the sorption of organic contaminants on mixtures of amendments including zeolites are summarized in Table 15. The three PAHs were sorbed almost In summary, the mixing of apatite with organoclay reduced the sorption capacity and effective retardation factor compared to pure organoclay, but the reductions were small. entirely to the organoclay fraction of the mixture. The organoclay normalized partition coefficients were remarkably similar in all four mixtures, indicating that the other mixture constituents were not significant factors in the organic contaminant sorption. Organoclay normalized partition coefficients were approximately equal to the octanol water partition coefficient ( $K_{ow}$ ) of the three compounds in all mixtures. This is consistent with previous work that also showed that the organoclay, which is nominally 30-35% organic carbon, behaves as though it is 100-200% organic carbon in terms of measured sorption coefficient. As observed in previous studies (Knox et al., 2009), lower molecular weight PAHs are sorbed less strongly than higher molecular weight PAHs relative to the compounds $K_{ow}$ . That is, pyrene and phenanthrene partition coefficients were approximately 0.1 log units greater than their respective $K_{ow}$ s while naphthalene was approximately 0.35 log units lower than $K_{ow}$ . The results of these studies showed that the sorption capacity for organic contaminants in MAACs containing organoclay was slightly diminished compared with 100% organoclay but high enough for effective remediation. #### **Inorganic Contaminants** ### Evaluation of MAAC Formulations with apatite, organoclays and biopolymers In this study individual amendments and amendment mixtures were tested for As, Cd, Cr, Co, Cu, Pb, Ni, Se, and Zn sorption (removal) in fresh water. The sorption results were used to calculate partition coefficient ( $K_d$ ) values. The $K_d$ values were highly variable among mixtures, differing by an order of magnitude, but useful in identifying effective amendments and amendments mixtures (Table 16). Statistical tests showed that apatite, organoclay, and mixtures of these materials with or without the biopolymer chitosan produced higher $K_d$ values than other amendments and amendment mixtures (Table 17). The mixture of apatite, 20% organoclay OCB-750, and 5% chitosan produced the highest $K_d$ values for most elements (Tables 16 and 17). These results show the potential ability of MAAC formulations to effectively sorb a variety of metals. Table 15. Results of experiments on the sorption of organic contaminants on amendment mixtures. | | | | | | | log K <sub>D</sub> | | Log(K <sub>I</sub> | Log(K <sub>D</sub> /Organoclay fraction) | | | | | |-------------|------------|----------|----------|-------|-------------|--------------------|-------------|--------------------|------------------------------------------|-------------|--|--|--| | | Fraction | Fraction | Fraction | | | | | | | | | | | | | Organoclay | Zeolite | | | Naphthalene | Phenanthrene | Pyrene | Naphthalene | Phenanthrene | Pyrene | | | | | Mixture No. | (w/w) | (w/w) | (w/w) | (w/w) | LogKow=3.37 | LogKow=4.57 | LogKow=5.18 | LogKow=3.37 | LogKow=4.57 | LogKow=5.18 | | | | | 1 | 0.25 | 0.25 | 0.25 | 0.25 | 2.42 | 4.10 | 4.72 | 3.02 | 4.71 | 5.33 | | | | | 2 | 0.25 | 0.5 | 0 | 0.25 | 2.40 | 4.09 | 4.71 | 3.00 | 4.69 | 5.31 | | | | | 3 | 0.25 | 0.75 | 0 | 0 | 2.42 | 4.10 | 4.72 | 3.02 | 4.70 | 5.32 | | | | | 4 | 0.5 | 0.5 | 0 | 0 | 2.79 | 4.39 | 4.89 | 3.09 | 4.69 | 5.20 | | | | | | | | | | Aver | age (OC normal | ized) | 3.03 | 4.69 | 5.29 | | | | | | | | | | Standard [ | Deviation (OC no | ormalized) | 0.04 | 0.01 | 0.06 | | | | $\begin{array}{ll} \mbox{Table 16. Comparison of average $K_d$ (mL $g$^{-1}$) values for nine elements for individual amendments and amendment mixtures:} \\ \mbox{A-North Carolina apatite, $XG-x$ anthan/guar gum, $C-$ chitosan, $O-$ organoclay OCB-750, $PM-$ organoclay $PM$-199.} \end{array}$ | Amendments/ | Composition | As | Cd | Cr | Co | Cu | Ni | Pb | Se | Zn | |-------------|-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Mixtures | % | | | | | | | | | | | | | AVG | Α | 100 | 65 | 4050 | 21010 | 177 | 10482 | 90 | 10935 | 86 | 5009 | | XG | 100 | 49 | 72 | 66 | 70 | 66 | 67 | 89 | 67 | 67 | | С | 100 | 660 | 49 | 2211 | 8 | 6366 | 89 | 731 | 171 | 19 | | AOC | 75/20/5 | 9570 | 18038 | 3113 | 14735 | 9535 | 13873 | 4407 | 107 | 16536 | | AOXG | 75/20/5 | 643 | 915 | 877 | 1037 | 220 | 390 | 848 | 81 | 951 | | AO | 75/25 | 6369 | 10701 | 3110 | 9339 | 9121 | 8431 | 2808 | 76 | 11275 | | APM | 75/25 | 63 | 2452 | 12252 | 135 | 8502 | 71 | 6411 | 75 | 3532 | | | | STDEV | Α | 100 | 5 | 98 | 553 | 3 | 433 | 1 | 3019 | 7 | 290 | | XG | 100 | 17 | 10 | 3 | 7 | 4 | 8 | 9 | 41 | 7 | | С | 100 | 23 | 1 | 99 | 0 | 140 | 1 | 19 | 17 | 1 | | AOC | 75/20/5 | 2216 | 2979 | 1211 | 2452 | 2724 | 2495 | 1167 | 10 | 3925 | | AOXG | 75/20/5 | 94 | 224 | 104 | 202 | 46 | 77 | 147 | 4 | 204 | | AO | 75/25 | 1661 | 3673 | 340 | 2772 | 1748 | 2348 | 58 | 1 | 3587 | | APM | 75/25 | 9 | 142 | 1813 | 13 | 938 | 7 | 1377 | 14 | 275 | Table 17. Statistical comparisons (analysis of variance of log transformed data followed by Holm-Sidak multiple comparison tests) of Kd values for selected metals and amendment mixtures. Geometric means connected by the same letters are not significantly different (P<0.05). | | Arsen | ic | | | | | Ca | dmi | um | | | | | | Lead | | | | | Zino | | | | | |----------------------------|-------------|----|---|---|---|----------------------------|-------------|-----|----|---|---|---|---|----------------------------|-------------|---|---|---|----------------------------|-------------|---|---|---|---| | Amend-<br>ment<br>mixture* | Geo<br>Mean | | | | | Amend-<br>ment<br>mixture* | Geo<br>Mean | | | | | | | Amend-<br>ment<br>mixture* | Geo<br>Mean | | | | Amend-<br>ment<br>mixture* | Geo<br>Mean | | | | | | AOC | 9441 | | | | | O | 24378 | A | | | | | | A | 10715 | A | | | AOC | 16293 | A | | | | | O | 6637 | A | В | | | AOC | 17906 | A | В | | | | | APM | 6339 | A | В | | BA | 13964 | A | | | | | AO | 6266 | A | В | | | BA | 13305 | A | В | C | | | | BA/O/C | 5998 | A | В | | O | 13614 | A | | | | | BAO | 3034 | A | В | | | AO | 10375 | A | В | C | | | | BA | 5754 | A | В | | AO | 10990 | A | | | | | BA/O/C | 2972 | | В | | | BA/O/C | 7079 | A | В | C | D | | | BAO | 4966 | A | В | | A | 5000 | A | В | | | | C | 659 | | | C | | BAO | 5309 | | В | C | D | | | AOC | 4325 | A | В | | BA/O/C | 4083 | A | В | | | | AOXG | 640 | | | C | | A | 4046 | | | C | D | | | AO | 2805 | | В | | APM | 3524 | A | В | | | | BAOXG | 492 | | | C | | APM | 2449 | | | | D | E | | AOXG | 841 | | | C | BAO | 2489 | A | В | | | | A | 65 | | | | D | AOXG | 902 | | | | | E | | C | 731 | | | C | AOXG | 940 | | В | C | | | APM | 63 | | | | D | BAOXG | 753 | | | | | E | | BAOXG | 671 | | | C | BAOXG | 214 | | | C | D | | XG | 48 | | | | D | XG | 71 | | | | | | F | O | 641 | | | C | XG | 67 | | | | D | | BA | 41 | | | | D | C | 49 | | | | | | F | XG | 89 | | | | C | 19 | | | | D | <sup>\*</sup> A=apatite, O=organoclay OCB-750, C=chitosan, BA=biological apatite, XG=xanthan and guar gum, PM=organoclay PM-199 #### **Evaluation of MAAC Formulations with Bentonite** An additional sorption study was conducted to quantitatively assess the effective sorption of contaminants by various mixtures of amendments including sand and bentonite. Four experiments were conducted to evaluate metal sorption by different mixtures. We decided to test Na- bentonite (Boroid Technology, Inc; Wyoming Bentonite) due to its high erosion resistance. Since biopolymers are biodegradable and might have adverse effects on benthic communities (Paller and Knox, 2010), we wanted to replace biopolymers with a material that can prevent erosion and help to significantly prolong the life of active caps. Bentonite is an absorbent aluminum phyllosilicate, generally impure clay consisting mostly of montmorillonite. There are different types of bentonites and their names depend on the dominant elements, such as potassium (K), sodium (Na), calcium (Ca), and aluminum (Al). Bentonite usually forms from weathering of volcanic ash, most often in the presence of water. For industrial purposes, mainly two classes of bentonite are used: sodium and calcium bentonite. Sodium bentonite expands when wet, possibly absorbing several times its dry mass in water. Because of its excellent colloidal properties it is often used in environmental investigations. The property of swelling also makes sodium bentonite useful as a sealant, especially for the sealing of subsurface disposal systems for spent nuclear fuel and for quarantining metal pollutants of groundwater. Similar uses include making slurry walls, waterproofing of below-grade walls and forming other impermeable barriers; e.g., to seal off the annulus of a water well, to plug old wells, or as a liner in the base of landfills to prevent migration of leachate. It is also known to be useful for erosion control, but its considerable potential for remediation of contaminants in sediments has not been exploited. Addition of up to 25% bentonite to sand increased sorption of Cr and Pb. However, addition of more than 25% bentonite reduced the sorption capacity of bentonite/sand mixtures (Figure 2, Table 18). Sorption of Cd and Zn slightly increased with increasing amounts of bentonite in bentonite/sand mixtures (Figure 3, Table 18). A similar pattern was observed for Co and Ni (Figure 4, Table 18). Only As and Se were not sorbed by bentonite in the bentonite/sand mixture. At additions of bentonite exceeding 50%, higher concentrations of both elements were observed than in the spike solution, indicating release of As and Se from the mineral structure of bentonite (Figure 5, Table 18). The following amendment mixtures were evaluated for best metal sorption capacity with addition of 0 to 30% bentonite: - 1) apatite, organoclay (PM-199), and sand - 2) apatite, zeolite (clinoptilolite), and sand - 3) apatite, organoclay (PM 199), zeolite (clinoptilolite), and sand. One hundred percent bentonite was also used for comparison. The metal sorption results for the amendment mixtures with bentonite are presented in Figures 6-11, Tables 19-21. Differences between mixtures containing up to 30% bentonite were not significant indicating that the addition of bentonite did not decrease the sorptive capacity of the other amendments. Mixtures of amendments containing bentonite exhibited greater sorption of metals than 100% bentonite in all cases (Figures 6-11, Table 19-21). Table 18. Effect of bentonite on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are described in Table 3. | Treatments | Replicates | Cr | Со | Ni | Cu | Zn | As | Se | Cd | Pb | |------------|------------|-------|------|------|------|------|------|------|------|------| | Control | 1 | 5015 | 5163 | 5356 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | 2 | 4998 | 5143 | 5287 | 5235 | 5200 | 4996 | 4566 | 5029 | 5212 | | | 3 | 5032 | 5183 | 5452 | 5305 | 5146 | 4984 | 4514 | 5079 | 5248 | | | AVG | 5015 | 5163 | 5365 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | STDEV | 17 | 20 | 83 | 35 | 27 | 6 | 26 | 25 | 18 | | S100/B0 | 1 | 4592 | 5267 | 5520 | 5203 | 5305 | 5034 | 4337 | 5362 | 4007 | | | 2 | 4761 | 5172 | 5387 | 5104 | 5193 | 5143 | 4546 | 5007 | 5054 | | | 3 | 5023 | 5167 | 5456 | 5200 | 5345 | 5154 | 4566 | 5079 | 5213 | | | AVG | 4792 | 5202 | 5454 | 5169 | 5281 | 5110 | 4483 | 5149 | 4758 | | | STDEV | 217 | 56 | 67 | 56 | 79 | 66 | 127 | 188 | 655 | | S95/B5 | 1 | 1587 | 4926 | 5148 | 4777 | 4980 | 5157 | 4751 | 4831 | 4316 | | | 2 | 842.9 | 4731 | 4936 | 4621 | 4786 | 5103 | 4538 | 4630 | 4647 | | | 3 | 1230 | 4879 | 4987 | 4657 | 4789 | 5100 | 4537 | 4769 | 4435 | | | AVG | 1220 | 4845 | 5024 | 4685 | 4852 | 5120 | 4609 | 4743 | 4466 | | | STDEV | 372 | 102 | 111 | 82 | 111 | 32 | 123 | 103 | 168 | | S90/B10 | 1 | 485 | 4283 | 4465 | 4152 | 4337 | 5067 | 4677 | 4224 | 3115 | | - | 2 | 596 | 4434 | 4624 | 4296 | 4485 | 5061 | 4827 | 4328 | 3730 | | | 3 | 512 | 4356 | 4567 | 4168 | 4327 | 5061 | 4769 | 4274 | 3457 | | | AVG | 531 | 4358 | 4552 | 4205 | 4383 | 5063 | 4758 | 4275 | 3434 | | | STDEV | 58 | 76 | 81 | 79 | 88 | 3 | 76 | 52 | 308 | | S85/B15 | 1 | 278.7 | 3592 | 3749 | 3558 | 3662 | 5117 | 4768 | 3584 | 3118 | | | 2 | 420.5 | 4096 | 4255 | 3964 | 4158 | 5102 | 4899 | 4021 | 2981 | | | | 320 | 3678 | 3980 | 3789 | 3789 | 5100 | 4800 | 3678 | 3000 | | | AVG | 340 | 3789 | 3995 | 3770 | 3870 | 5106 | 4822 | 3761 | 3033 | | | STDEV | 73 | 270 | 253 | 204 | 258 | 9 | 68 | 230 | 74 | | S80/B20 | 1 | 137.5 | 2862 | 2971 | 2837 | 2950 | 4774 | 4315 | 2984 | 1100 | | | 2 | 182.2 | 3111 | 3250 | 3115 | 3212 | 4833 | 4442 | 3238 | 1759 | | | 3 | 145 | 2980 | 3012 | 2980 | 2950 | 4770 | 4312 | 2976 | 1309 | | | AVG | 155 | 2984 | 3078 | 2977 | 3037 | 4792 | 4356 | 3066 | 1389 | | | STDEV | 24 | 125 | 151 | 139 | 151 | 35 | 74 | 149 | 337 | | S75/B25 | 1 | 198 | 3195 | 3340 | 3256 | 2962 | 4453 | 4306 | 2632 | 1456 | | | 2 | 236.6 | 3366 | 3497 | 3535 | 3542 | 4859 | 4662 | 3676 | 1648 | | | 3 | 172 | 3293 | 3308 | 3317 | 3465 | 4756 | 4576 | 3546 | 1343 | | | AVG | 202 | 3285 | 3382 | 3369 | 3323 | 4689 | 4515 | 3285 | 1482 | | | STDEV | 33 | 86 | 101 | 147 | 315 | 211 | 186 | 569 | 154 | | S50/B50 | 1 | 1943 | 2932 | 3056 | 2924 | 3138 | 7350 | 5560 | 3054 | 2490 | | | 2 | 1653 | 3235 | 4435 | 4238 | 3535 | 6790 | 6813 | 3319 | 2260 | | | 3 | 1549 | 3213 | 3823 | 3873 | 2925 | 6387 | 4831 | 2927 | 2233 | | | AVG | 1715 | 3127 | 3771 | 3678 | 3199 | 6842 | 5735 | 3100 | 2328 | | | STDEV | 204 | 169 | 691 | 678 | 310 | 484 | 1002 | 200 | 141 | | S25/B75 | 1 | 1846 | 2439 | 2521 | 1858 | 2452 | 7103 | 5601 | 2176 | 2804 | | | 2 | 1855 | 2398 | 2533 | 1830 | 2496 | 6860 | 5796 | 2279 | 2831 | | | 3 | 1836 | 2239 | 2451 | 1868 | 2462 | 7203 | 5801 | 2176 | 2824 | | | AVG | 1846 | 2359 | 2502 | 1852 | 2470 | 7055 | 5733 | 2210 | 2820 | | | STDEV | 10 | 106 | 44 | 20 | 23 | 176 | 114 | 59 | 14 | | S0/B100 | 1 | 1581 | 2006 | 2105 | 1644 | 2212 | 8158 | 6240 | 1903 | 2949 | | | 2 | 1608 | 1957 | 2080 | 1734 | 2213 | 8225 | 6260 | 1933 | 2842 | | | 3 | 1552 | 1923 | 2022 | 1729 | 2221 | 8270 | 6133 | 1876 | 2946 | | | AVG | 1580 | 1962 | 2069 | 1702 | 2215 | 8218 | 6211 | 1904 | 2912 | | | STDEV | 28 | 42 | 43 | 51 | 5 | 56 | 68 | 29 | 61 | Table 19. Effect of bentonite addition to an amendment mixture (apatite, organoclay, and sand) on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are described in Table 4. | Treatments | Replicate | Cr | Со | Ni | Cu | Zn | As | Se | Cd | Pb | |-----------------|-----------|-------|------|------|-------|-------|------|------|------|------| | Control | 1 | 5015 | 5163 | 5356 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | 2 | 4998 | 5143 | 5287 | 5235 | 5200 | 4996 | 4566 | 5029 | 5212 | | | 3 | 5032 | 5183 | 5452 | 5305 | 5146 | 4984 | 4514 | 5079 | 5248 | | | AVG | 5015 | 5163 | 5365 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | STDEV | 17 | 20 | 83 | 35 | 27 | 6 | 26 | 25 | 18 | | A25/O25/S50/B0 | 1 | 103.3 | 3291 | 3756 | 139 | 421 | 2759 | 3558 | 625 | 164 | | | 2 | 63 | 4007 | 4382 | 102.8 | 976 | 2699 | 3795 | 1286 | 107 | | | 3 | 102 | 3700 | 4200 | 124 | 769 | 2698 | 3566 | 879 | 125 | | | AVG | 89 | 3666 | 4113 | 122 | 722 | 2719 | 3640 | 930 | 132 | | | STDEV | 23 | 359 | 322 | 18 | 281 | 35 | 135 | 333 | 29 | | A25/O25/S40/B10 | 1 | 75.6 | 3548 | 3810 | 619 | 1100 | 2920 | 3730 | 1476 | 123 | | | 2 | 103.3 | 4223 | 4511 | 585 | 836 | 2790 | 3577 | 1123 | 138 | | | 3 | 78 | 3698 | 3987 | 596 | 861 | 2792 | 3600 | 1145 | 129 | | | AVG | 86 | 3823 | 4103 | 600 | 932 | 2834 | 3636 | 1248 | 130 | | | STDEV | 15 | 354 | 365 | 17 | 146 | 74 | 83 | 198 | 7 | | A25/O25/S30/B20 | 1 | 90.9 | 3366 | 3623 | 305 | 2071 | 3216 | 4200 | 2110 | 138 | | | 2 | 5 | 3259 | 3378 | 202 | 1765 | 3115 | 4114 | 1750 | 132 | | | 3 | 2 | 3312 | 3416 | 126 | 1648 | 3102 | 3988 | 1709 | 102 | | | AVG | 33 | 3312 | 3472 | 211 | 1828 | 3144 | 4101 | 1856 | 124 | | | STDEV | 50 | 54 | 132 | 90 | 218 | 62 | 107 | 221 | 19 | | A25/O25/S20/B30 | 1 | 88 | 2509 | 2705 | 124 | 733.3 | 2972 | 3964 | 1130 | 138 | | | 2 | 95 | 2393 | 2614 | 124 | 597.2 | 3058 | 3799 | 1018 | 172 | | | AVG | 92 | 2451 | 2660 | 124 | 665 | 3015 | 3882 | 1074 | 155 | | | STDEV | 5 | 82 | 64 | 0 | 96 | 61 | 117 | 79 | 24 | | A0/O0/S0/B100 | 1 | 1670 | 2096 | 2140 | 1871 | 2376 | 8759 | 6588 | 2035 | 3192 | | | 2 | 1552 | 1923 | 2022 | 1729 | 2221 | 8270 | 6133 | 1876 | 2946 | | | 3 | 1592 | 1872 | 1909 | 1765 | 2143 | 8183 | 6258 | 1828 | 3025 | | | AVG | 1605 | 1964 | 2024 | 1788 | 2247 | 8404 | 6326 | 1913 | 3054 | | | STDEV | 60 | 117 | 116 | 74 | 119 | 311 | 235 | 108 | 126 | Table 20. Effect of bentonite addition to an amendment mixture (sand, apatite, and zeolite - clinoptilolite) on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are described in Table 5. | Treatments | Replicates | Cr | Co | Ni | Cu | Zn | As | Se | Cd | Pb | |-----------------|------------|------|------|------|-------|-------|------|------|-------|-------| | Control | 1 | 5015 | 5163 | 5356 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | 2 | 4998 | 5143 | 5287 | 5235 | 5200 | 4996 | 4566 | 5029 | 5212 | | | 3 | 5032 | 5183 | 5452 | 5305 | 5146 | 4984 | 4514 | 5079 | 5248 | | | AVG | 5015 | 5163 | 5365 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | STDEV | 17 | 20 | 83 | 35 | 27 | 6 | 26 | 25 | 18 | | A25/Z25/S50/B0 | 1 | 2 | 2386 | 3160 | 57 | 328 | 3183 | 3994 | 577 | 174 | | | 2 | 0 | 2384 | 3406 | 48 | 333 | 3196 | 3489 | 561 | 172 | | | 3 | 0 | 2384 | 3150 | 48 | 330 | 3173 | 3458 | 569 | 172 | | | AVG | 1 | 2385 | 3239 | 51 | 330 | 3184 | 3647 | 569 | 173 | | | STDEV | 1 | 1 | 145 | 5 | 3 | 12 | 301 | 8 | 1 | | A25/Z25/S40/B10 | 1 | 0 | 1380 | 1777 | 18.08 | 135.5 | 3168 | 3253 | 348.7 | 148.6 | | | 2 | 0 | 1742 | 2216 | 21.81 | 178.6 | 3339 | 3727 | 430.2 | 150.2 | | | 3 | 0 | 1430 | 1890 | 21 | 156 | 3256 | 3268 | 367 | 148 | | | AVG | 0 | 1517 | 1961 | 20 | 157 | 3254 | 3416 | 382 | 149 | | | STDEV | 0 | 196 | 228 | 2 | 22 | 86 | 269 | 43 | 1 | | A25/Z25/S30/B20 | 1 | 0 | 1480 | 1884 | 14.2 | 185 | 3428 | 3781 | 427 | 150 | | | 2 | 0 | 1977 | 2583 | 49.0 | 435 | 3564 | 3818 | 683 | 194 | | | AVG | 0 | 1729 | 2234 | 32 | 310 | 3496 | 3800 | 555 | 172 | | | STDEV | 0 | 351 | 494 | 25 | 177 | 96 | 26 | 181 | 31 | | A25/Z25/S20/B30 | 1 | 0 | 1369 | 1710 | 21.47 | 245 | 3481 | 3936 | 532.4 | 150.2 | | | 2 | 5 | 1047 | 1313 | 58.05 | 226.8 | 3505 | 4167 | 425.2 | 106 | | | AVG | 3 | 1208 | 1512 | 40 | 236 | 3493 | 4052 | 479 | 128 | | | STDEV | 4 | 228 | 281 | 26 | 13 | 17 | 163 | 76 | 31 | | A0/Z0/S0/B100 | 1 | 1592 | 1984 | 2150 | 1560 | 2065 | 8383 | 6284 | 1834 | 3051 | | | 2 | 1609 | 2071 | 2208 | 1577 | 2243 | 8307 | 6281 | 1963 | 3051 | | | 3 | 1552 | 1923 | 2022 | 1729 | 2221 | 8270 | 6133 | 1876 | 2946 | | | AVG | 1584 | 1993 | 2127 | 1622 | 2176 | 8320 | 6233 | 1891 | 3016 | | | STDEV | 29 | 74 | 95 | 93 | 97 | 58 | 86 | 66 | 61 | Table 21. Effect of bentonite addition to an amendment mixture (sand, apatite, organocly – PM-199, and zeolite - clinoptilolite) on As, Cd, Cr, Co, Cu, Ni, Se, Zn, and Pb sorption. Treatments are described in Table 5. | Treatments | Replicates | Cr | Co | Ni | Cu | Zn | As | Se | Cd | Pb | |---------------------|------------|------|------|------|-------|-------|------|------|-------|-------| | Control | 1 | 5015 | 5163 | 5356 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | 2 | 4998 | 5143 | 5287 | 5235 | 5200 | 4996 | 4566 | 5029 | 5212 | | | 3 | 5032 | 5183 | 5452 | 5305 | 5146 | 4984 | 4514 | 5079 | 5248 | | | AVG | 5015 | 5163 | 5365 | 5270 | 5173 | 4990 | 4540 | 5054 | 5230 | | | STDEV | 17 | 20 | 83 | 35 | 27 | 6 | 26 | 25 | 18 | | A25/O25/Z25/S25/B0 | 1 | 89.6 | 2431 | 3294 | 73 | 449.3 | 3138 | 3815 | 848 | 170 | | | 2 | 78 | 2490 | 3348 | 52 | 531.8 | 3273 | 4043 | 1044 | 165 | | | 3 | 79 | 2457 | 3269 | 58 | 489 | 3260 | 3845 | 876 | 170 | | | AVG | 82 | 2459 | 3304 | 61 | 490 | 3224 | 3901 | 923 | 168 | | | STDEV | 6 | 30 | 40 | 10 | 41 | 74 | 124 | 106 | 3 | | A25/O25/Z25/S20/B5 | 1 | 108 | 2088 | 2710 | 12 | 351 | 3049 | 3968 | 804 | 156 | | | 2 | 82 | 2354 | 3151 | 47 | 527 | 3289 | 3892 | 1003 | 170 | | | 3 | 82 | 2100 | 2790 | 23 | 430 | 3279 | 3890 | 809 | 160 | | | AVG | 90 | 2181 | 2884 | 27 | 436 | 3206 | 3917 | 872 | 162 | | | STDEV | 15 | 150 | 235 | 18 | 88 | 136 | 44 | 113 | 7 | | A25/O25/Z25/S15/B10 | 1 | 110 | 2617 | 3414 | 312.4 | 1287 | 3695 | 4543 | 1795 | 183 | | | 2 | 100 | 2129 | 2830 | 166.6 | 498.8 | 3310 | 3823 | 956 | 183 | | | AVG | 105 | 2373 | 3122 | 240 | 893 | 3503 | 4183 | 1375 | 183 | | | STDEV | 7 | 345 | 413 | 103 | 557 | 272 | 509 | 593 | 0 | | A25/O25/Z25/S10/B15 | 1 | 0 | 2092 | 2790 | 204.2 | 754.6 | 3522 | 3871 | 1120 | 131.7 | | | 2 | 0 | 2043 | 2769 | 185.4 | 629.9 | 3606 | 3954 | 929.7 | 181.1 | | | AVG | 0 | 2068 | 2780 | 195 | 692 | 3564 | 3913 | 1025 | 156 | | | STDEV | 0 | 35 | 15 | 13 | 88 | 59 | 59 | 135 | 35 | | A25/O25/Z25/S5/B20 | 1 | 81 | 1572 | 1998 | 131 | 297 | 3477 | 4149 | 680 | 183 | | | 2 | 97 | 1895 | 2456 | 174 | 500 | 3497 | 3773 | 827 | 180 | | | AVG | 89 | 1734 | 2227 | 152 | 398 | 3487 | 3961 | 754 | 181 | | | STDEV | 11 | 228 | 324 | 30 | 143 | 14 | 266 | 104 | 2 | | A25/O25/Z25/S0/B25 | 1 | 50 | 1292 | 1651 | 38 | 145 | 3090 | 3624 | 365 | 103 | | | 2 | 23 | 1952 | 2525 | 174 | 716 | 3556 | 3804 | 928 | 175 | | | 3 | 45 | 1872 | 2394 | 167 | 778 | 3407 | 3852 | 988 | 102 | | | AVG | 39 | 1705 | 2190 | 126 | 546 | 3351 | 3760 | 760 | 127 | | | STDEV | 14 | 360 | 471 | 77 | 349 | 238 | 120 | 344 | 42 | Figure 2. Effect of bentonite addition to sand on Cr and Pb sorption. Treatments are described in Table 3. Figure 3. Effect of bentonite addition to sand on Cd and Zn sorption. Treatments are described in Table 3. Figure 4. Effect of bentonite addition to sand on Co and Ni sorption. Treatments are described in Table 3. Figure 5. Effect of bentonite addition to sand on As and Se sorption. Treatments are described in Table 3. Figure 6. Effect of bentonite addition to an amendment mixture (apatite, organoclay, and sand) on Cd, Cr, Cu, Zn, and Pb sorption. Treatments are described in Table 4. Figure 7. Effect of bentonite addition to an amendment mixture (apatite, organoclay, and sand) on As, Co, Ni, and Se sorption. Treatments are described in Table 4. Figure 8. Effect of bentonite addition to an amendment mixture (apatite, zeolite – clinoptilolite, and sand) on Cd, Cr, Cu, Zn, and Pb sorption. Treatments are described in Table 5. Figure 9. Effect of bentonite addition to an amendment mixture (apatite, zeolite – clinoptilolite, and sand) on As, Co, Ni, and Se sorption. Treatments are described in Table 5. Figure 10. Effect of bentonite addition to an amendment mixture (apatite, organoclay, zeolite – clinoptilolite, and sand) on Cd, Cr, Cu, Zn, and Pb sorption. Treatments are described in Table 6. Figure 11. Effect of bentonite addition to an amendment mixture (apatite, organoclay, zeolite – clinoptilolite, and sand) on As, Co, Ni, and Se sorption. Treatments are described in Table 6. # TASK 2. PREDICTING THE RELEASE OF CONTAMINANTS OVER TIME FROM MAAC FORMULATIONS BY NUMERICAL MODELING ## **Inorganic Contaminants** Laboratory column experiments were conducted to evaluate the effectiveness of amendments and amendment mixtures in sequestering inorganic contaminants. The average dry bulk densities of the amendments and amendment mixtures in the apatite (NCA), apatite/organoclay (AO). and apatite/organoclay/chitosan (AOC) columns were determined to be 1.89, 1.39, and 1.46 g/cm<sup>3</sup>, respectively. The porosity of the NCA and AOC column was calculated from the bromide BTC, and the results are presented in Table 7. The total volume of each column was estimated to be 203 cm<sup>3</sup>. The saturated hydraulic conductivity of each amendment mixture was estimated using a constant head method (Mariotte tube) and the results are presented in Table 7. The bromide breakthrough curve (BTC) for the AOC column is presented in Figure 12. Figure 12. Bromide breakthrough curve for the AOC column containing 75% apatite, 20% organoclay (OCB -750), and 5% chitosan. In addition to the laboratory column experiments, a 1-dimensional numerical transport model was created using the PORFLOW code to further evaluate the effectiveness of each mixture (ACRI, 2004). The same general model framework was used for each mixture with material properties being the only difference. Three cases were simulated using the 1-dimensional model: 1) apatite, 2) apatite-organoclay mixture (AO), and 3) apatite-organoclay-chitosan mixture (AOC). The results of the modeling are shown in Figures 13 through 15. Each figure shows the breakthrough curve for selected metals and a conservative tracer as well as nomographs for determining the required amendment thickness to delay contaminant breakthrough for a given time period. For the breakthrough analysis, a steady state advective flux of 4.11E-04 cm/sec (Darcy velocity) was used with a thickness of 10 cm. The nomographs were then scaled from the breakthrough curves. Flow rates indicated on the nomographs are per unit area of material available for flow (cm<sup>2</sup>). Nomographs are presented for As, Co, and Ni. These graphs provide a comparison of the effectiveness of each amendment or amendment mixture for retarding the movement of these metals. When compared to the amendment mixtures AO and AOC, apatite appeared less effective in sequestering As, Co, and Ni. The breakthrough curves show that the amendment mixtures effectively sequestered more metals compared with only apatite. U and Pb are examples where apatite was more effective than the amendment mixtures. The performance of the amendment mixtures could likely be improved for some metals by increasing the percentage of apatite relative to the other amendments. Two cases were simulated using the 1-dimensional model for clinoptilolite zeolite (ZC) and phillipsite zeolite (ZP). The results of the modeling are shown in Figures 16 and 17. Each figure shows the breakthrough curve for selected metals and a conservative tracer. Nomographs were created for determining the required amendment thickness to delay contaminant breakthrough for a given time period (Figures 18 and 19). For the breakthrough analysis, a steady state advective flux of 4.11E-04 cm/sec (Darcy velocity) was used with a thickness of 10 cm. The nomographs were then scaled from the breakthrough curves. Flow rates indicated on the nomographs are per unit area of material available for flow (cm<sup>2</sup>). Figures 16 and 17 show that arsenic (As) and selenium (Se) were not significantly sorbed by either of the zeolites. However, cadmium (Cd), cobalt (Co), nickel (Ni), zinc (Zn) and lead (Pb) were sorbed by both materials. Similar sorption characteristics were noted between clinoptilolite and phillipsite for Zn, Ni, and Co. Clinoptilolite appeared to better sequester Pb, whereas phillipsite better sequestered Cd. Nomographs are presented for Pb, Cd, and Ni (Figures 18 and 19). These graphs provide a comparison of the effectiveness of each amendment for retarding the movement of these metals. Figure 13. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and material thickness nomographs for apatite. Figure 14. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and material thickness nomographs for AO mixture (apatite-organoclay). Figure 15. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and material thickness nomographs for AOC mixture (apatite-organoclay-chitosan). Figure 16. Breakthrough curves for metals in zeolite – phillipsite. ${\bf Figure~17.~Breakthrough~curves~for~metals~in~zeolite-clinoptilolite.}$ Figure 18. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and material thickness nomographs for clinoptilolite zeolite. Figure 19. Breakthrough curve (Darcy velocity = 4.11E-04 cm/sec, thickness 10 cm) and material thickness nomographs for phillipsite zeolite. #### TASK 3. TOXICITY EVALUATION Laboratory acute toxicity tests employing *Hyalella azteca* were used to assess the possible toxicity of different MAAC formulation to aquatic organisms. *Hyalella azteca* was selected over other benthic organisms (such as annelids) for these tests because of its comparatively greater sensitivity to the toxicity of some amendments (Knox et al. 2010). The survival of *Hyalella azteca* was greatest in Steel Creek sand (68%) followed by the MAAC formulations consisting of apatite and organoclay PM-199 (APM-0, 55%) and sand, apatite, and organoclay PM-199 (SAPM-30, 37.5%) (Figure 20, Table 22). Survival in commercial playground sand averaged 35%, and survival in all other MAAC formulations was very low or zero. Test organisms in contact with all MAACs containing organoclay OCB-750 died within 30 minutes as a result of pHs that reached 11 to 12 or greater. Similarly, organisms in contact with MAACs containing biopolymers (xanthan gum cross-linked with guar gum and chitosan) died as a result of entrapment within the viscous biopolymer matrix formed by biopolymers and/or oxygen depletion of the test water due to biodegradation of the biopolymers. In summary, these test results indicate that xanthan gum crossed linked with guar gum can harm benthic organisms by physical entrapment and/or suffocation. Organoclay toxicity varies with different types of organoclay and, in the case of OCB-750, is probably caused by pH elevations. However, survival in mixtures of apatite, organoclay PM-199, and sand was comparable to survival in the control sediments showing that some MAAC formulations are acceptable to sensitive benthic organisms such as *Hyalella azteca*. These results largely corroborated previous in situ field bioassays with caged organisms, which showed that mixtures of 25% organoclay PM-199, apatite, and sand were nontoxic to a variety of benthic organisms including *Hyalella azteca*, the oligocheate worm, *Lumbriculus variegatus*, and the Asian clam, *Corbicula fluminea* (Knox et al., 2008 b and 2009, Paller and Knox, 2010). Clinoptilolite and phillipsite differed in their effects on *Hyalella azteca* (Figure 21, Table 23). Clinoptilolite exhibited no evidence of toxicity. Exposure to substrates consisting of 100% clinoptilolite resulted in a mean survival of 95% compared with 97.5% in the control beakers. Nor was their evidence of depressed survival at any of the intermediate concentrations of clinoptilolite. This was confirmed by ANOVA, which indicated that statistically significant (P<0.05) differences among clinoptilolite treatments were lacking. Phillipsite, in contrast, was highly toxic to *Hyalella asteca* at higher concentrations. Mean survival of *Hyalella azteca* in 100% phillipsite was 7.5% compared with 97.5% in sand without phillipsite (i.e. control), and survival was only 40% at a phillipsite concentrations of 25% (Figure 21, Table 23). ANOVA followed by Holm-Sidak tests indicated that differences among phillipsite treatments were significant (P<0.05) and that survival was significantly depressed by as little as 25% phillipsite. Figure 22 and Table 24 shows the survival of *Hyalella* in different potential MAAC formulations. The survival of *Hyalella azteca* was 97.5% in substrates composed of 100% clinoptilolite indicating that this amendment was nontoxic. The survival of *Hyalella* in 100% apatite was somewhat lower, 77.5%. Survival in the various mixtures Figure 20. Percent survival of *Hyalella azteca* in static 10 day sediment toxicity tests employing different MAAC formulations. The control consisted of sediment from Steel Creek. Numbers following MAAC abbreviations indicate percentage of playground sand. Table 22. Percent survival of *Hyalella azteca* in mixtures of apatite (A), organoclay OCB-750 (O), organoclay PM-199 (PM), chitosan (C), commercial playground sand (S), and xanthan gum (XG) in 10 day sediment toxicity tests. | Amendment | | | | | | | |-----------|-----|----|----|----|------|-------| | mixture | R1 | R2 | R3 | R4 | Mean | StDev | | С | 100 | 50 | 60 | 60 | 67.5 | 22.2 | | S | 70 | 20 | 40 | 10 | 35.0 | 26.5 | | APM-0 | 40 | 40 | 60 | 80 | 55.0 | 19.1 | | SAO-30 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAO-50 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAOC-45 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAOC-65 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAOC-75 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAOXG-45 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAOXG-65 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAOXG-75 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAPM-30 | 0 | 30 | 40 | 80 | 37.5 | 33.0 | | SAPMC-45 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAPMC-65 | 10 | 0 | 0 | 0 | 2.5 | 5.0 | | SAPMC-75 | 0 | 10 | 0 | 10 | 5.0 | 5.8 | | SAPMXG-45 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAPMXG-65 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | SAPMXG-75 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | Figure 21. Percent survival of Hyalella azteca in static 10 day toxicity tests employing two types of zeolite: clinoptilolite and phillipsite. X-axis labels indicate material type (CZ = clinoptilolite, PZ = phillipsite) and percentage. Table 23. Percent survival of Hyalella azteca in static 10 day toxicity tests employing two types of zeolite: clinoptilolite and phillipsite. X-axis labels indicate material type (CZ = clinoptilolite, PZ = phillipsite) and percentage. | Percent | | | | | | | | | |----------------|-----|-----|-----|-----|------|-------|--|--| | Zeolite | R1 | R2 | R3 | R4 | Mean | StDev | | | | Clinoptilolite | | | | | | | | | | 0 | 90 | 100 | 100 | 100 | 97.5 | 5.0 | | | | 5 | 80 | 100 | 100 | | 93.3 | 11.5 | | | | 10 | 90 | 100 | 90 | 90 | 92.5 | 5.0 | | | | 25 | 100 | 90 | 100 | 80 | 92.5 | 9.6 | | | | 50 | 100 | 80 | 100 | 90 | 92.5 | 9.6 | | | | 75 | 90 | 80 | 80 | 100 | 87.5 | 9.6 | | | | 100 | 80 | 70 | 150 | 80 | 95.0 | 37.0 | | | | Phillipsite | | | | | | | | | | 0 | 90 | 100 | 100 | 100 | 97.5 | 5.0 | | | | 5 | 90 | 80 | 80 | 100 | 87.5 | 9.6 | | | | 10 | 60 | 90 | 60 | 80 | 72.5 | 15.0 | | | | 25 | 10 | 60 | 50 | 40 | 40.0 | 21.6 | | | | 50 | 60 | 60 | 30 | 20 | 42.5 | 20.6 | | | | 75 | 50 | 20 | 30 | 20 | 30.0 | 14.1 | | | | 100 | 0 | 20 | 10 | 0 | 7.5 | 9.6 | | | Figure 22. Percent survival of *Hyalella azteca* in mixtures of apatite (a), zeolite (z), organoclay (o), and sand (s) following 10 days of exposure. Numbers in x-axis labels indicate percent composition. Table 24. Percent survival of Hyalella azteca in mixtures of apatite (A), zeolite (Z), organoclay (O), and sand following 10 days of exposure. | Amendment mixture* | R1 | R2 | R3 | R4 | Mean | StDev | |-------------------------------|-----|-----|-----|-----|------|-------| | Z100 | 100 | 90 | 100 | 100 | 97.5 | 5.0 | | A25Z75 | 90 | 90 | 100 | 100 | 95.0 | 5.8 | | A50Z50 | 80 | 100 | 90 | 100 | 92.5 | 9.6 | | A75Z25 | 90 | 80 | 120 | 80 | 92.5 | 18.9 | | A100 | 60 | 80 | 100 | 70 | 77.5 | 17.1 | | A25Z25O25S25 | 90 | 90 | 100 | 80 | 90.0 | 8.2 | | A50Z25O25 | 90 | 90 | 70 | 90 | 85.0 | 10.0 | | A25Z50O25 | 40 | 100 | 80 | 70 | 72.5 | 25.0 | | A25Z25O25 | 80 | 90 | 100 | 80 | 87.5 | 9.6 | | Steel Creek sand | 90 | 90 | 90 | 100 | 92.5 | 5.0 | | Sand (commercial play ground) | 100 | 90 | 100 | 90 | 95.0 | 5.8 | <sup>\*</sup> Numbers indicate percent composition of apaptite, clinoptilolite, organoclay, and sand ranged from 85% to 95% (Figure 22, Table 24). The Kruskal-Wallis test indicated an absence of significant differences (at $P \le 0.05$ ) among any of the treatments. These results show that clinoptilolite and mixtures of clinoptilolite, apatite, and organoclay are nontoxic to *Hyalella*, thus suggesting that these materials can be used for remediation of contaminated sediments with minimal likelihood of collateral effects on aquatic organisms. Additional experiments were conducted to evaluate the toxicity of bentonite to benthic organisms. These experiments consisted of static bioassays of bentonite and mixtures of bentonite, sand, and amendments using *Hyalella azteca* as the test organism. Bentonite was toxic to *Hyalella* as were mixtures of bentonite and sand containing as little as 10% bentonite (Figure 23, Table 25). It is likely that the organisms suffocated in the slurry produced by bentonite at the substrate surface. In contrast, the addition of 10% bentonite to an amendment mixture containing apatite, organoclay, and zeolite did not affect *Hyalella* survival, and greater additions of bentonite had only limited effects on survival (Figure 24, Table 26). These results suggest that the addition of limited amounts of bentonite to amendment mixtures is not harmful to aquatic organisms and more generally indicate the potential environmental benefits of mixtures of amendments (i.e., MAACs) compared with single amendment formulations. Figure 23. Survival of *Hyalella azteca* in mixtures of bentonite and sand. Figure 24. Survival of Hyalella azteca in mixtures of bentonite, sand, apatite, organoclay, and zeolite (AOZ25 = apatite, organoclay, and zeolite -25% each). Table 25. Survival of Hyalella azteca in mixtures of bentonite and sand. | Percent | | | | | | | |-----------|----|----|-----|-----|------|-------| | bentonite | R1 | R2 | R3 | R4 | Mean | StDev | | 0 | 80 | 90 | 100 | 100 | 92.5 | 9.6 | | 10 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | 20 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | 25 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | 50 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | 100 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | Table 26. Survival of Hyalella azteca in mixtures of bentonite, sand, apatite, organoclay, and zeolite (AOZ25 = apatite, organoclay, and zeolite -25% each). | Percent | | | | | | | |-----------|----|----|-----|-----|------|-------| | bentonite | R1 | R2 | R3 | R4 | Mean | StDev | | 0 | 90 | 80 | 90 | 70 | 82.5 | 9.6 | | 10 | 80 | 80 | 90 | 80 | 82.5 | 5.0 | | 20 | 70 | 30 | 50 | 100 | 62.5 | 29.9 | | 25 | 80 | 20 | 100 | 20 | 55.0 | 41.2 | #### TASK 4. EROSION EVALUATION Bulk properties that significantly affect erosion rates include bulk density, particle size (both mean and distribution), mineralogy, organic content, volume of gas in the sediments, salinity of the pore waters, oxidation and other chemical reactions, and time after deposition. Some work has been done on the effects of each of these properties, but there is not a quantitative understanding of, nor ability to predict, the effects on erosion rates of most of these properties, especially in combination. In particular, little is known quantitatively about the effects of different minerals. It is qualitatively known that the addition of small amounts of clay minerals can have a significant effect on sediment bulk properties and erosion rates (Mitchner and Torfs 1996). Mitchner (1993) has shown that the order of the effect of the different clay minerals on erosion rates were bentonite>illite>kaolinite>mica, a sequence that is generally followed in quantifying the effects of clay minerals on soil properties. Bentonite is a clay material primarily composed of montmorillonite, a member of the smectite family of clay minerals. The reason bentonite was selected as the additive is that it is the most cohesive of the common clays and, because of this, should have the most effect on erosion rates (Mitchner, 1993). Previous research on clays added to sand has indicated that even small amounts of clay (2 or 4 percent) will significantly increase the critical shear stress for initiation of erosion (Mitchner and Torfs 1996; Gailani et al., 2001 a and b). The results from the ASSET flume clearly demonstrated that erosion rate and critical shear stress were reduced with the addition of higher concentrations of bentonite throughout the range of concentrations studied (Figures 25, 26, 27, 28, 29, 30, 31). Also, Jin et al. (2000) observed that erosion rate decreased rapidly as the amount of bentonite increased (from 0 to 16 percent) in three different sediments (sand, topsoil, and a 50/50 mix of the two). In our study, as more bentonite was added to MAACs the benefits of decreased erosion behavior declined (Figures 32 and 33). The largest reduction in erosion occurred with the addition of 0% - 5% of bentonite (Figures 32 and 33). The addition of larger amounts of bentonite (15 and 20%) to the amendment mixtures caused further decreases in erosion rates, but the rate of decrease diminished as the amount of bentonite increased (Figure 32 and 33). Similarly, Lick and McNeil (2002) observed that for all four tested clays (bentonite, kaolinite, plainman clay - a surrogate for pure illite, and mica) erosion decreased as the percentage of clay increased. The greatest decreases were for bentonite, smaller but still significant reductions occurred for kaolinite and plainman clay; only a small effect was observed for mica. Pure bentonite has a very low density, behaves as a gel, and is very difficult to erode. In the case of pure bentonite and for low applied shear stresses, a small amount of surface erosion occurs by particle-by particle and small chunk erosion. For large stresses, the bentonite fails by fractures (Lick and McNeil, 2002). Figure 25. Erosion rate as a function of shear stress and depth; 0% bentonite addition. . Figure 26. Erosion rate as a function of shear stress and depth; 5% bentonite addition. Figure 27. Erosion rate as a function of shear stress and depth; 10% bentonite addition. Figure 28. Erosion rate as a function of shear stress and depth; 15% bentonite addition. Figure 29. Erosion rate as a function of shear stress and depth; 20% bentonite addition. Figure 30. Critical shear stress as a function of depth and bentonite concentration. Figure 31. Core average critical shear stress as a function of bentonite concentration. . Figure 32. Erosion rate ratio for all four depth intervals and the core average. Figure 33. Core average erosion rate ratio for all cores. ## **SUMMARY** Part II of the final project report for SERDP ER-1501 describes the development and evaluation of a multiple-amendment active cap (MAAC) for the control of sediment contaminants. Specific objectives included 1) evaluation of the sorption and desorption of contaminants by mixtures of amendments, 2) use of numerical models to predict contaminant release over time from MAAC formulations, 3) evaluation of the addition of bentonite to MAACs to improve erosion resistance, and 4) assessment of the toxicity of MAACs to benthic organisms. A MAAC consists of a mixture of amendments combined with sand or other neutral materials such as clay or clean soil/sediment. MAACs represent a one-step, simple, and versatile technology that permit the rapid construction of active caps. MAACs incorporate chemically active amendments to remediate a variety of inorganic and organic contaminants and can include bentonite to resist erosion. Studies conducted under this project show that mixtures of amendments compare favorably with individual amendments for the control of most sediment contaminants and are, in some cases, superior. Mixtures also exhibit less toxicity to the benthic organism, *Hyalella azteca*, than individual amendments. Potential advantages of MAAC technology are low cost, simplicity, potential to remediate a broad range of contaminants, easy adaptation to site requirements, and lack of harmful environmental impacts. MAACs are acceptable to benthic organisms due to lack of toxicity and the incorporation of natural materials. The advantages of MAACs are summarized below: - 1) MAACs can be mixed onsite with a combination of locally available materials (e.g., sand) plus reactive amendments (e.g., apatite) that are usually available from several sources. - 2) MAACs can be made in different formulations as needed to remediate different types of contaminants or mixtures of contaminants. - 3) MAACs can be applied using conventional equipment and methods. In relatively shallow water, a MAAC can be constructed using an excavator. In deeper water, MAACs can be applied as a slurry through a flexible pipe using a slurry pump. - 4) MAACs are relatively economical because they can be constructed using conventional equipment and contain only moderate amounts of reactive materials. - 5) MAACs are nontoxic to aquatic organisms because the ratio of chemically active amendments to inert materials is low. High concentrations of some active amendments can harm benthos (Paller and Knox, 2010). A MAAC could be deployed in any type of benthic habitat considered for conventional capping as well as in higher energy environments (if bentonite is included) that might be unsuitable for caps with less erosion resistance. ## REFERENCES - Berg, U., Neumann, T., Donnert, D., Nuesch, R., and Stuben, D. 2004. Sediment capping in eutrophic lakes--efficiency of undisturbed calcite barriers to immobilize phosphorus. Appl. Geochem. 19, 1759-71. - Gailani, J. Z., Jin, L., McNeil, J., and Lick, W. 2001 a. Effects of bentonite on sediment erosion rates, DOER Technical Notes Collection (ERDC TN-DOER-N9), U.S. Army Engineer Research and Development Center, Vicksburg, MS. - Gailani, J. Z., Kiehl, A., McNeil, J., Jin, L., and Lick, W. 2001 b. Erosion rates and bulk properties of dredged sediments from Mobile, Alabama," DOER Technical Notes Collection (ERDC TN-DOER-N10), U.S. Army Engineer Research and Development Center, Vicksburg, MS. www.wes.army.mil/el/dots/doer/ - Jacobs, P. H. and Forstner, U. 1999. Concept of subaqueous capping of contaminated sediments with active barrier systems (ABS) using natural and modified zeolites. Wat. Res. 33: 2083-2087. - Jacobs, P. H. and Waite, T. 2004. The role of aqueous iron(II) and manganese(II) in sub-aqueous active barrier systems containing natural clinoptilolite. Chemosphere 54: 313-324. - Jin, L., McNeil, J., and Lick, W. 2000. Effects of bentonite on sediment erosion rates, Rept. Dept. of Mech. And Envir. Engrg., University of California, Santa Barbara, CA. - Knox A. S., Kaplan, D. I., and Paller, M. H. 2006. Phosphate sources and their suitability for remediation of contaminated soils. Sci. Total Environ. 357: 271-279. - Knox, A. S., Paller, M. H., Reible, D. D., and Petrisor, I. G. 2007. Innovative in-situ remediation of contaminated sediments for simultaneous control of contamination and erosion. Annual Report 2007, WSRC-RP-2007-00666. - Knox, A. S., Paller, M. H., Reible, D. D., Ma, X., and Petrisor, I. G. 2008 a. Sequestering Agents for Active Caps Remediation of Metals and Organics, Soil and Sediment Contamination: An International Journal, 17 (5): 516-532. - Knox, A.S., Dixon, K.L., Paller, M.H., Reible, D.D., Roberts, J.J., and Petrisor, I.G. 2008 b. Innovative in-situ remediation of contaminated sediments for simultaneous control of contamination and erosion. Annual Report 2008, SRNL-RP-2008-01216. - Knox, A.S., Dixon, K.L., Paller, M.H., Reible, D.D., and Roberts, J.J. 2009. Innovative in-situ remediation of contaminated sediments for simultaneous control of contamination and erosion. Annual Report 2009, SRNL-RP-2009-01497. Knox, A. S., Paller, M. H., Dixon, K. L., Reible, D. D., Roberts, J., and Petrisor, I. G. 2010. Innovative in-situ remediation of contaminated sediments for simultaneous control of contamination and erosion. Final Report 2010 Part I, SRNL-STI-2010-00480. Lick, W., and McNeil, J. 2002. Effects of sediment bulk properties on erosion rates, Science of the Total Environment. Mitchell, J. K. 1993. Fundamentals of soil behavior. John Wiley and Sons, Inc., New York, NY. Mitchener, H. and Torfs, H. 1996. Erosion of mud/sand mixtures, Coastal Engineering, 29: 1-25. Mohan, R. K., Brown, M., and Barnes, C. 2000. Design criteria and theoretical basis for capping contaminated marine sediments. Appl. Ocean Res. 22: 85-93. Nayar, S., Goh, B., and Chou, L. 2004. Environmental impact of heavy metals from dredged and resuspended sediments on phytoplankton and bacteria assessed in in situ mesocosms. Ecotoxicol. Environ. Saf. 59: 349-369. Paller, M.H. and Knox, A.S. 2010. Amendments for the remediation of contaminated sediments: Evaluation of potential environmental impacts, Science of the Total Environment, 408: 4894-4900. Reible, D. D., Lampert, D., Constant, W. D., Mutch, R. D., and Zhu, Y. 2006. Active Capping Demonstration in the Anacostia River, Washington, DC, *Remediation:* The Journal of Environmental Cleanup Costs, Technologies and Techniques 17 (1): 39-53. Roberts, J., Jepsen, R., Gotthard, D., and Lick, W. 1998. Effects of particle size and bulk density on erosion of quartz particles, J. Hydr. Engrg. 124(12): 1261-1267. Roberts, J., Jepsen, R., and James, S. 2003. Measurement of Sediment Erosion and Transport with the Adjustable Shear Stress Erosion and Transport Flume. Journal of Hydraulic Engineering. 129(11): 862-871.